Special 510(k): Device Modification D³ Ultra DFA Respiratory Virus Screening & ID Kit ### DATE OF PREPARATION OF 510(k) SUMMARY July 23, 2009 #### APPLICANT AUG 2 8 2009 DIAGNOSTIC HYBRIDS, INC. 1055 East State Street # **CONTACT INFORMATION** Athens, OHIO 45701 Suite 100 Ronald H. Lollar Senior Director, Product Realization, Management, and Marketing E-mail: lollar@dhiusa.com Telephone: 740-589-3300 Desk Extension: 740-589-3373 FAX: 740-593-8437 #### **DEVICE NAME** Trade name: D³ Ultra DFA Respiratory Virus Screening & ID Kit Common name: Respiratory Virus DFA Assay Classification name: Antisera, Cf, Influenza A, B, C Product Code: GNW Regulation: 21 CFR § 866.3330, Class I, Influenza virus serological reagents, Panel Microbiology (83) #### LEGALLY MARKETED DEVICE D³ Ultra DFA Respiratory Virus Screening & ID Kit, K061101 ## **DESCRIPTION of DEVICE MODIFICATION** The product insert has been modified. The following has been added (see below): Table 15 in the product insert has been updated to include reactivity data on influenza A virus Mexico/4108/2009 and California/07/2009 strains. The following language was included with the data: "Although this test has been shown to detect the 2009 H1N1 influenza virus in two cultured isolates, the performance characteristics of this device with clinical specimens that are positive for the 2009 H1N1 influenza virus have not been established. The D³ *Ultra* DFA Respiratory Virus Screening & ID Kit can distinguish between influenza A and B viruses, but it cannot differentiate influenza subtypes." #### **INTENDED USE** The Diagnostic Hybrids, Inc. D³ Ultra DFA (direct fluorescent antibody) RESPIRATORY VIRUS SCREENING & ID KIT is intended for the qualitative detection and identification of the Influenza A, Influenza B, Respiratory Syncytial Virus (RSV), Adenovirus, Parainfluenza 1, Parainfluenza 2 and Parainfluenza 3 virus in respiratory specimens, by either direct detection or cell culture method, by immunofluorescence using fluoresceinated monoclonal antibodies (MAbs). It is recommended that specimens found to be negative after examination of the direct specimen result be confirmed by cell culture. Negative results do not preclude respiratory virus infection and should not be used as the sole basis for diagnosis, treatment or other management decisions. - Performance characteristics for influenza A were established when influenza A/H3 and A/H1 were the predominant influenza A viruses in circulation. When other influenza A viruses are emerging, performance characteristics may vary. - If infection with a novel influenza A virus is suspected based on current clinical and epidemiological screening criteria recommended by public health authorities, specimens should be collected with appropriate infection control precautions for novel virulent influenza viruses and sent to state or local health departments for testing. Viral culture should not be attempted in these cases unless a BSL3+ facility¹ is available to receive and culture specimens.² # ASSESSMENT OF NON-CLINICAL PERFORMANCE DATA FOR EQUIVALENCE Not Applicable # ASSESSMENT OF NON-CLINICAL PERFORMANCE DATA FOR EQUIVALENCE The risk analysis method used to assess the impact of the modification was a Failure Modes and Effects Analysis (FMEA). The modification to device labeling poses no additional risk. #### BIOCOMPATABILITY ¹ www.cdc.gov ² FDA Guidance Document: In Vitro Diagnostic Devices to Detect Influenza A Viruses: Labeling and Regulatory Path; Issued Not applicable # **STERILIZATION** Not applicable | | D ³ Ultra DFA | |-----------------------------|---| | | Respiratory Virus Screening & ID | | | Kit | | | For In Vitro Diagnostic Use | | • | INTENDED USE | | | e Diagnostic Hybrids, Inc. D ³ <i>Ultra</i> DFA (direct fluorescent antibody) RESPIRATORY RUS SCREENING & ID KIT is intended for the qualitative detection and identification the Influenza A, Influenza B, Respiratory Syncytial Virus (RSV), Adenovirus, rainfluenza 1, Parainfluenza 2 and Parainfluenza 3 virus in respiratory specimens, by her direct detection or cell culture method, by immunofluorescence using oresceinated monoclonal antibodies (MAbs). It is recommended that specimens found be negative after examination of the direct specimen result be confirmed by cell culture. Egative results do not preclude respiratory virus infection and should not be used as the le basis for diagnosis, treatment or other management decisions. | | I | Performance characteristics for influenza A were established when influenza A/H3 and A/H1 were the predominant influenza A viruses in circulation. When other influenza A viruses are emerging, performance characteristics may vary. If infection with a novel influenza A virus is suspected based on current clinical and epidemiological screening criteria recommended by public health authorities, specimens should be collected with appropriate infection control precautions for novel virulent influenza viruses and sent to state or local health departments for testing. Viral culture should not be attempted in these cases unless a BSL3+ facility is available to receive and culture specimens. SUMMARY AND EXPLANATION OF THE TEST | | ei
is
in
de | ith the addition of new antiviral drugs for the treatment of Influenza ³ , more rapid and institute tests for respiratory virus detection ^{4,5} and the increasing need to be more scriminating in the use of antibiotics ⁶ , early detection and identification of the infecting ral agent has grown substantially in importance. Viral identification is becoming creasingly important in ruling out bacteria as the cause of respiratory infections. Virus entification by either direct antigen detection or cell culture using fluorescent proclonal antibodies continues to be the standard method in virology laboratories. | | ni
vi
ge:
ni
ai | fluenza A and B fluenza viruses (family <i>Orthomyxoviridae</i>) contain a single-stranded RNA genome nich is present in 8 separate segments of ribonucleoprotein. This segmentation of the nome is rare among viruses and probably contributes to the rapid development of new fluenza strains through interchange of gene segments if two different viruses infect the me cell. There are 3 types of influenza, A, B and C. Type A has counterparts in birds d pigs as well as humans, while types B and C are known only in man. Due to the ssibility of another pandemic caused by Influenza A, as occurred in 1918 when 25-35 llion people worldwide died, the Centers for Disease Control (CDC) and the World | - 44 Health Organization (WHO) maintain surveillance of influenza strains and make - 45 predictions of suitable strains for vaccine production. - 46 Influenza infects an estimated 120 million people in the US, Europe and Japan each year - 47 and it is estimated that in the US there are 75,000 deaths annually from pneumonia caused - 48 by influenza. Primary viral pneumonia or pneumonia from secondary bacterial infections - 49 are the primary causes of morbidity of the viral infection. Pandemics of influenza A - occur about every 10 to 30 years and epidemics of either influenza A or B occur annually. - 51 Infections are seasonal, typically extending from November to April in the northern - bemisphere. Complications tend to occur in the young, elderly and persons with chronic - 53 cardio-pulmonary diseases. - Incubation time is 1-3 days with rapid spread by inhalation via aerial droplets and fomites. - 55 It is characterized by fever, myalgia, headache and pharyngitis. . - Influenza A and B are most commonly isolated in A549/Mv1Lu mixtures (R-MixTM1), - 57 A549/MDCK mixtures (R-Mix TooTM1), Rhesus MK, MDCK, MRC-5 and A549 cells⁸. - 58 Adenovirus - 59 Adenoviruses (family Adenoviridae) are non-enveloped, double stranded DNA viruses. - There are 49 serotypes, further divided into 6 groups, A to F, with most associated with - 61 respiratory and ocular infections. Generally, adenovirus infections in adults have a low - 62 morbidity with the exceptions of immunocompromised patients and individuals living in - cramped quarters where infections can cause atypical pneumonia. Virus spread is - 64 commonly via aerial droplets and fomites where they infect the mucous membranes of the - 65 eye, respiratory tract and gut⁹. - Adenovirus can be isolated in A549/Mv1Lu mixtures (R-MixTM), A549/MDCK mixtures - 67 (R-Mix TooTM), HEp2, HEK, A549 and MRC-5 cells.⁸ - 68 Parainfluenza Viruses 1, 2 and 3 - 69 Parainfluenza viruses (family *Paramyxoviridae*) are enveloped viruses with a single, - 70 negative strand RNA genome. The 4 different types, 1 to 4, cause croup and viral - 71 pneumonia in children under the age of 5 years and cause upper respiratory illness in - adults. Parainfluenza is the number 2 leading cause of lower respiratory illness in children - 73 (after RSV). Outbreaks caused by parainfluenza viruses occur during alternate years in the - fall (P1 and P2) or throughout the year, with increased activity in the spring (P3) 10. - 75 Parainfluenza viruses can be isolated in A549/Mv1Lu mixtures (R-Mix™), A549/MDCK - 76 mixtures (R-Mix Too™), Rhesus MK, MRC-5 and LLC-MK2 cells. Trypsin is helpful in - 77 the medium for recovery of types 1 and 2 but not
type 3 8. - 78 Respiratory Syncytial Virus (RSV) - 79 RSV (family *Paramyxoviridae*) is an enveloped virus with a single, negative strand RNA - 80 genome. RSV infections cause viral bronchiolitis and pneumonia in infants and the - 81 common cold in adults¹¹. RSV is usually a seasonal (winter and early spring) infection - with epidemics lasting up to 5 months. Peak mortality due to RSV occurs in 3-4 month - 83 old infants. There are two major subtypes. A and B; Subtype B is characterized as the - 84 asymptomatic strain that the majority of the population experiences. The more severe ¹ The use of R-Mix[™] and R-Mix Too[™] cells is covered by U.S. Patent Number 6,168,915 with additional patents pending. - 85 clinical illnesses involve Subtype A strains which tend to predominate in most outbreaks¹². - 86 RSV is the primary viral cause of lower respiratory disease in infants and young children. - 87 Re-infections do occur but tend to be limited to minor upper respiratory infections¹³. RSV - 88 is also now recognized as a significant problem in certain adult populations. These include - 89 the elderly, persons with cardiopulmonary diseases, and immunocompromised hosts¹⁴. 92 - RSV is commonly detected directly in cells from the nasopharyngeal epithelium by staining with immunofluorescent reagents¹² although it can be isolated in cell cultures of - 93 A549/Mv1Lu mixtures (R-Mix[™]), A549/MDCK mixtures (R-Mix Too[™]), HEp2, Vero, 94 LLC-MK2 and MRC-5 cells⁸. 95 96 ## III. PRINCIPLE OF THE PROCEDURE 97 98 - The Diagnostic Hybrids, Inc. D3 Ultra DFA RESPIRATORY VIRUS SCREENING & ID - 99 KIT uses viral antigen-specific murine monoclonal antibodies that are directly labeled - with fluorescein for the rapid detection and identification of respiratory viruses. - 101 The kit includes a DFA Screening Reagent that contains a blend of murine monoclonal - antibodies (MAbs) directed against seven respiratory viruses (Influenza A, Influenza B, - 103 Respiratory Syncytial Virus, Adenovirus, Parainfluenza 1, Parainfluenza 2, and - 104 Parainfluenza 3) plus seven separate DFA Reagents, each consisting of MAb blends - directed against a single respiratory virus. The kit can be used for direct specimen or cell - 106 culture screening and final virus identification. - The cells to be tested, either derived from a clinical specimen or cell culture, are fixed in - acetone. The DFA Screening Reagent is added to the cells to determine the presence of - viral antigens. After incubating at 35°C to 37°C, the stained cells are rinsed with the - diluted Wash Solution. A drop of the supplied Mounting Fluid is added and a coverslip is - placed on the prepared cells. The cells are examined using a fluorescence microscope. - Virus infected cells will be stained with viral specific apple-green fluorescence when - stained with the DFA Screening Reagent while uninfected cells will contain no - fluorescence but will be stained red by the Evan's Blue counter-stain. If the specimen - 115 contains fluorescent cells, the particular virus is identified using the separate DFA - 116 Reagents on new, separate cell preparations. - If on examination of a *direct stained* specimen, no fluorescent-stained cells are found and - all the cells stain red from the Evan's Blue, it is recommended that the specimen be - cultured and stained using the DFA Screening Reagent. If fluorescent cells are seen, the - identification of the virus is determined as described above. - 121 Cell preparations are fixed in acetone. The individual DFA reagents are added to the cell - preparations. After incubating at 35° to 37°C, the stained cells are rinsed with the diluted - 123 Wash Solution. A drop of the supplied Mounting Fluid is added and a coverslip is placed - on the stained cells. The cells are examined using a fluorescence microscope for the - presence of viral specific apple-green fluorescence. The unknown respiratory virus is then identified and reported. 127128 # **IV. REAGENTS** #### 130 A. Kit Components - 131 1. Respiratory Virus DFA Screening Reagent - 10-mL. One dropper bottle containing a - mixture of fluorescein labeled murine monoclonal antibodies directed against respiratory 132 - 133 viral antigens of Influenza A, Influenza B, Respiratory Syncytial Virus (RSV), - Adenovirus, Parainfluenza 1, Parainfluenza 2 and Parainfluenza 3. The buffered, 134 - 135 stabilized, aqueous solution contains Evan's Blue as a counter-stain and 0.1% sodium - 136 azide as preservative. - 2. Influenza A DFA Reagent 2-mL. One dropper bottle containing fluorescein labeled 137 - murine monoclonal antibodies directed against antigens produced by Influenza A virus 138 - 139 (strain Texas 1/77, H3N2) infected cells. The buffered, stabilized, aqueous solution - 140 contains Evan's Blue as a counter-stain and 0.1% sodium azide as preservative. - 3. Influenza B DFA Reagent 2-mL. One dropper bottle containing fluorescein labeled 141 - murine monoclonal antibodies directed against antigens produced by Influenza B virus 142 - (Hong Kong 5/72) infected cells. The buffered, stabilized, aqueous solution contains 143 - Evan's Blue as a counter-stain and 0.1% sodium azide as preservative. 144 - 4. RSV DFA Reagent 2-mL. One dropper bottle containing fluorescein labeled murine 145 - 146 monoclonal antibodies directed against antigens produced by RSV (Long strain) infected - 147 cells. The buffered, stabilized, aqueous solution contains Evan's Blue as a counter-stain - and 0.1% sodium azide as preservative. 148 - 5. Adenovirus DFA Reagent 2-mL. One dropper bottle containing fluorescein labeled 149 - murine monoclonal antibodies directed against antigens produced by Adenovirus (Type 3-150 - GB strain and Type 6-tonsil 99 strain) infected cells. The buffered, stabilized, aqueous 151 - solution contains Evan's Blue as a counter-stain and 0.1% sodium azide as preservative. 152 - 6. Parainfluenza 1 DFA Reagent 2-mL. One dropper bottle containing fluorescein 153 - labeled murine monoclonal antibodies directed against antigens produced by Parainfluenza 154 - 155 1 (VP-1 strain) infected cells. The buffered, stabilized, aqueous solution contains Evan's - Blue as a counter-stain and 0.1% sodium azide as preservative. 156 - 7. Parainfluenza 2 DFA Reagent 2-mL. One dropper bottle containing fluorescein 157 - labeled murine monoclonal antibodies directed against antigens produced by Parainfluenza 158 - 2 (Greer strain) infected cells. The buffered, stabilized, aqueous solution contains Evan's 159 - Blue as a counter-stain and 0.1% sodium azide as preservative. 160 - 161 8. Parainfluenza 3 DFA Reagent - 2-mL. One dropper bottle containing fluorescein - labeled murine monoclonal antibodies directed against antigens produced by Parainfluenza 162 - 3 (C243 strain) infected cells. The buffered, stabilized, aqueous solution contains Evan's 163 - 164 Blue as a counter-stain and 0.1% sodium azide as preservative. - 9. Respiratory Virus Antigen Control Slides 5-slides. Five individually packaged 165 - control slides containing wells with cell culture derived positive and negative control cells. 166 - Each positive well is identified as to the virus infected cells present, i.e., Influenza A, 167 - Influenza B, Respiratory Syncytial Virus (RSV), Adenovirus, Parainfluenza 1, 168 - Parainfluenza 2 and Parainfluenza 3. The Negative well contains uninfected cells. Each 169 - 170 slide is intended to be stained only one time. - 171 10. Normal Mouse Gamma Globulin DFA Reagent 10-mL. One dropper bottle - 172 containing a mixture of fluorescein labeled murine gamma globulin that has been shown to - be un-reactive with any of the listed respiratory viruses. The buffered, stabilized, aqueous - solution contains Evan's Blue as a counter-stain and 0.1% sodium azide as preservative. - 175 11. Wash Solution Concentrate 25-mL. One bottle containing a 40X concentrate - 176 consisting of Tween 20 and 4% sodium azide (after dilution to 1X in water, the - 177 concentration of sodium azide in the solution is 0.1%) in Phosphate Buffered Saline. - 178 12. Mounting Fluid 15-mL. One dropper bottle containing an aqueous, buffered, - stabilized solution of glycerol and 0.1% sodium azide. # 180 B. Warnings and Precautions - 181 1. For *in vitro* diagnostic use. - 182 2. Cells may have some potential to be hazardous. Personnel working with these cultures must be properly trained in safe handling techniques^{15,16,17}, and have experience with tissue culture before attempting this procedure. - All procedures must be conducted in accordance with the CDC 4th edition Biosafety in Microbiological and Biomedical Laboratories, 1999, and CLSI Approved Guideline M29-A, Protection of Laboratory Workers from Instrument Biohazards and Infectious Disease Transmitted by Blood, Body Fluids, and Tissue. - 4. Acetone, a reagent that is required for the test but not provided in the kit, is a flammable, volatile organic solvent. Use it in a well-ventilated area and keep away from flames and other sources of ignition. - Sodium azide is included in the Wash Solution Concentrate at 4%, and in the other solutions in this kit at 0.1%. A MSDS for sodium azide or for Diagnostic Hybrids, Inc (DHI) reagents containing sodium azide is available by contacting a Diagnostic Hybrids' Technical Service Representative. - a. Reagents containing sodium azide should be considered a poison. If products containing sodium azide are swallowed, seek medical advice immediately and show product container or label. [Refer to NIOSH, National Institute for Occupational Safety and Health; CAS#: 2628-22-8; and also to GHS, The Globally Harmonized System of Classification and Labeling of Chemicals.] - b. Aqueous solutions of sodium azide, when mixed with acids, may liberate toxic gas (sodium azide in water exists is ionic equilibrium with hydrazoic acid, which when mixed with acid may liberate a toxic gas). - c. Any reagents containing sodium azide should be evaluated for proper disposal. Sodium azide may
react with lead and copper plumbing to form highly explosive metal azides. If products containing sodium azide are discarded into a drain, flush with a large volume of water to prevent azide build-up. Check with regulatory agencies to determine at what concentration sodium azide may cause a product to be regulated as hazardous waste. - 210 6. Evan's Blue counter-stain is a potential carcinogen. If skin contact occurs, flush with water immediately. - The DFA Reagents are supplied at working strength. Any dilution of the DFA Reagents will decrease sensitivity. 196 197 198 199 200 201 202 203 204 205 206 207 208 - 214 8. Reagents should be used prior to their expiration date. - 9. Each Respiratory Virus Antigen Control Slide should be used only once. Do not reuse a Control Slide. - 217 10. Microbial contamination of DFA Reagents may cause a decrease in sensitivity. - 218 11. Store 1X Wash Solution and PBS in a clean container to prevent contamination. - 219 12. All specimens and materials used to process them should be considered potentially infectious and handled in a manner which prevents infection of laboratory personnel. - Decontamination is most effectively accomplished using a 0.05% solution of sodium hypochlorite (1:100 dilution of household bleach). - 13. Although Antigen Control Slides have been shown to be non-infectious, the same precautions taken in handling and disposing of other infectious materials should be employed in their use. - 14. Never pipette reagents or clinical samples by mouth; avoid all contact of clinical samples with broken skin. - 228 15. Avoid splashing and the generation of aerosols with clinical samples. - 229 16. Use aseptic technique and sterile equipment and materials for all tissue culture procedures. - 231 17. Reusable glassware must be washed and thoroughly rinsed free of all detergents. - 232 18. Do not expose DFA Reagents to bright light during staining or storage. - 233 19. Use of other reagents than those specified with the components of this kit may lead to erroneous results. ## C. Preparation of 1X Wash Solution - 237 1. After storage at 2° to 8°C, some salts in the Wash Solution Concentrate may have crystallized. Warm the solution to room temperature to re-dissolve the crystals and mix. - Add contents of the fully dissolved 25-mL Wash Solution Concentrate to 975-mL of de-mineralized water. - 3. Label the 1X Wash Solution with a sixty (60) day expiration date after reconstitution and store at room temperature (20° to 25°C). #### D. Storage Instructions 223 224 225 235 236 | TA | BLE 1 | | |-----|---|---------------------------| | 1. | Respiratory Virus DFA Screening Reagent | | | 2. | Influenza A DFA Reagent | | | 3. | Influenza B DFA Reagent | | | 4. | RSV DFA Reagent | | | 5. | Adenovirus DFA Reagent | Store at 2° to 8°C in the | | 6. | Parainfluenza 1 DFA Reagent | dark. | | 7. | Parainfluenza 2 DFA Reagent | dark. | | 8. | Parainfluenza 3 DFA Reagent | | | 9. | Mounting Fluid | | | 10. | Normal Mouse Gamma Globulin DFA | | | | Reagent | | | 11. Respiratory Virus Antigen Control Slides | Store at 2° to 8°C. | |---|--| | 12. Wash Solution Concentrate NOTE: The Concentrate may crystallize when stored at 2° to 8°C. The crystals will dissolve when the Concentrate is warmed to room temperature. | Store liquid at 2° to 8°C prior to dilution. | | 13. 1X Wash Solution | Store at room temperature (20° to 25°C). | 248 249 250. #### E. Stability - Reagents and components will retain their full potency through the expiration date shown on the label of each bottle when stored at recommended temperatures. Light exposure of the DFA Reagents should be kept to a minimum. - 251 Discard 1X Wash Solution if it becomes cloudy. 252253 ## V. SPECIMEN COLLECTION AND PREPARATION 254255 256 257 258 Proper collection and handling of the patient specimen are the most important factors in successful respiratory virus detection. Specimen collection, specimen processing, and cell culture of viruses should be attempted only by personnel that have been trained in such procedures. Care should be taken during all specimen collection and handling to avoid generation of aerosols. 259260261 # A. Specimen Collection¹⁸ - Aspirates and Washes containing secretions from the nasopharyngeal epithelium provide the best specimens for direct specimen testing since they will contain large numbers of epithelial cells. - Aspirates can be collected using a sterile, soft polyethylene #8 infant feeding tube attached to a disposable aspiration trap connected to a suction device. - Washes can be collected by instilling and aspirating 1- to 2-mL of saline in the patient's nostril while the patient is in a supine position. - Aspirates and washes should be diluted with equal volumes of transport medium contained in a centrifuge tube with several sterile glass beads. - 271 Swabs from nasal, throat and nasopharyngeal areas often do not contain sufficient - numbers of columnar epithelial cells to allow for direct specimen detection of respiratory viruses. 274275 ## B. Specimen Transport and Storage - 276 All potentially infectious agents should be transported according to International Air - 277 Transport Association (IATA), International Civil Aviation Organization, (ICAO), Titles - 278 42 and 49 of the US Code of Federal Regulations, or other regulatory requirements, as - 279 may be applicable. - 280 Specimens should be transported on wet ice to the laboratory and processed and tested as - soon as possible and then stored at 2° to 8°C. Tel 866-344-3477 FAX 740-593-0980 Diagnostic Hybrids, Inc. www.dhiusa.com 350 West State Street Athens, OH 45701 - 282 Specimens should be stored at 2° to 8°C for no longer than 48 hours before being tested. If - longer storage is required, the specimens should be frozen at -70° C or lower. - 284 Freezing and thawing of specimens should be avoided since this will result in a loss of - viability of viruses, leading to decreased sensitivity of the test. # VI. PROCEDURE 288 ### 289 A. Materials Provided - 290 1. Respiratory Virus DFA Screening Reagent - 291 2. Influenza A DFA Reagent - 292 3. Influenza B DFA Reagent - 293 4. RSV DFA Reagent - 294 5. Adenovirus DFA Reagent - 295 6. Parainfluenza 1 DFA Reagent - 296 7. Parainfluenza 2 DFA Reagent - 297 8. Parainfluenza 3 DFA Reagent - 298 9. Normal Mouse Gamma Globulin DFA Reagent - 299 10. Respiratory Virus Antigen Control Slides - 300 11. Mounting Fluid - 301 12. Wash Solution Concentrate 302 303 #### B. Materials Required But Not Provided - 1. Fluorescence microscope with the correct filter combination for FITC (excitation peak = 490 nm, emission peak = 520nm). - Cell culture for respiratory virus isolation. Suggested cell lines that are susceptible to respiratory viruses include LLC-MK₂, HEp-2, A549 cells, R-Mix[™] and R-Mix Too[™] Mixed Cells, and primary Rhesus monkey kidney cells, all available from DHI. - 309 3. Cover slips (22 x 50mm) for Antigen Control Slides and for specimen slides. - 310 4. Universal Transport Medium (available from DHI). - 311 5. R-Mix Refeed medium (for use with R-Mix[™] and R-Mix Too[™] Mixed Cells) or other standard Refeed medium. Available from DHI. - 313 6. Reagent grade acetone (>99% pure) chilled at 2° to 8°C for fixation of direct specimen slides and shell vials. - NOTE 1: Keep the reagent grade acetone container tightly sealed to avoid hygroscopic absorption of water, which may cause a hazy, nonspecific, background fluorescence. - NOTE 2: A mixture of 80% acetone/20% de-mineralized water is used for fixing cells in plastic multi-well plates. Store at ambient temperature. - 319 7. Sterile graduated pipettes: 10-mL, 5-mL, and 1-mL. - 320 8. Sterile Pasteur pipettes or other "transfer"-type pipettes. - 321 9. Fine-tipped forceps. - 322 10. 200-mL wash bottle. - 323 11. Bent-tip teasing needle (for removal of coverslip from a shell vial for the typing - portion of the procedure); fashion the teasing needle by bending the tip of a syringe - needle or similar object (i.e. mycology teasing needle) against a benchtop or with a pair of forceps taking care to avoid injury. - 327 12. Sodium hypochlorite solution, 0.05% (1:100 dilution of household bleach). - Humid chamber (e.g. covered Petri dish with a damp paper towel placed in the bottom). - 330 14. Glass microscope slides. - 331 15. Acetone-cleaned multi-well glass microscope slides (2-well and 8-well masked slides). - 333 16. Blotters for multi-well glass microscope slides: Two- and 8-well absorbent blotters, used to blot excess liquid from the mask to prevent spread of liquid or stained cells - from one well to the other. - 336 17. Sterile nylon flock swab or polyester swab, non-inhibitory to respiratory viruses and tissue culture. - 338 18. Incubator, 35° to 37°C (CO₂ or non-CO₂, depending on the cell culture format used). - 339 19. Centrifuge with free swinging bucket rotor. - 340 20. De-mineralized water for dilution of Wash Concentrate Solution and for dilution of the reagent grade acetone for use in polystyrene multi-well plates (see item VI.B.5). - 342 21. PBS (Phosphate Buffered Saline), sterile, for use in rinsing and suspending cells. - Control viruses: Known strains of the 7 respiratory viruses for use in monitoring the cell culture and staining procedures. Such control virus strains can be obtained from Diagnostic Hybrids, Inc. - 346 23. Aspirator Set-up: Vacuum aspirator with disinfectant trap containing sufficient 347 household bleach (5%) that the concentration is not decreased by more than 100 fold 348 as it is diluted with discarded fluids. - 349 24. Wash Container: Beaker, wash bottle or Coplin jar for washing slides. - 350 25. Fixing Container: Coplin jar, slide dish or polyethylene
holder for slides for use in fixing the cells on the slides. - 352 26. Inverted Light Microscope: Used for examining the monolayers of cells prior to inoculation and examination for toxicity and CPE. It should have between 100X to 400X magnification capability. 355 **C. Preli** 357 358 359 360 361 362 363 364 365 366 #### C. Preliminary Comments and Precautions - 1. Adhere to the recommended volumes and times in the following procedure to ensure that accurate results are obtained. - 2. For specimen swabs received in transport medium with glass beads, vortex vigorously for about 15 seconds to dissociate adhered cells. For swabs not received in transport medium, transfer them to a tube of transfer medium containing glass beads and vortex vigorously for about 15 seconds to dissociate adhered cells. - 3. When staining with fluorescent reagents and examining cells microscopically for fluorescence, it is very important to include controls, both positive and negative, to monitor the procedure and performance of the reagents. It is recommended that such controls be run with each batch of patient specimens. - The closed, humidified container for holding the slides during incubation should be kept in the incubator so it is at incubator temperature when the slides are placed in 369 it. By doing this, the cells and antibody solution will come up to temperature more rapidly, yielding more intense stains in shorter periods of time. 370 371 #### REGARDING CELL CULTURE TESTING: 372 373 374 375 376 377 378 379 380 381 382 383 384 385 386 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 408 409 410 411 412 - 5. Good Laboratory Practice dictates that positive and negative virus controls be run with each new batch of cells to confirm their performance in culturing specific - 6. It is good practice to retain the medium removed from the positive monolayers until after staining results have been obtained. If there is any question concerning the specimen results, the medium can be passed to another monolayer for repeat testing. - 7. If using cell cultures in polystyrene multi-well plates, the acetone fixative must be diluted with water to 80% by adding 20 mL of water to 80 mL of acetone. - 8. Do not allow the monolayers to dry before fixing; this can lead to high background staining and decreased sensitivity. - 9. Do not allow the antibody reagents to dry on the monolayers; this can lead to high background. #### REGARDING IMMUNOFLUORESCENCE MICROSCOPY: - 10. It is good practice to examine the positive and negative controls before examining the test specimens. If one of these fails to perform as expected, review the steps and conditions under which the test was performed to determine the cause(s). Do not report results until controls perform properly. - 11. There are three aspects of the fluorescence microscope that must be functioning properly and optimally in order to achieve maximum brightness of fluorescence: - i. The activation light source has a finite life and as it ages, its output decreases, resulting in lower fluorescence intensity from the DFAs. - ii. The light source is focused by a number of lenses and mirror(s). For maximum intensity, these must be properly aligned. - The filters used in the light path must be appropriate for the particular fluor, in this case, fluorescein. - 12. There are several fluorescent artifacts that may be observed in the cell monolayers being examined: - i. Cell debris, lint, etc. can nonspecifically adsorb DFAs, resulting in highly intense fluorescence. These can be identified by their morphology, i.e., they don't have the appearance of a complete cell and typically do not appear to be a part of the monolayer like the other cells. - ii. A low grade, vellow-green fluorescence may sometimes be seen, particularly in areas that have piled cells or are near holes in the cell monolayer. In both cases, the diffusion of the entrapped DFAs is retarded during the wash step, resulting in the nonspecific fluorescence. - iii. Intense fluorescence around the periphery of slide wells is indicative of drying of the DFA Reagent during incubation, suggesting that it was incubated too long or the humidity was not controlled. - iv. Inadequate removal of the mucus from direct specimens can lead to nonspecific adsorption of DFAs. - v. Inadequate washing can lead to a general low grade fluorescence due to residual DFAs remaining on the monolayer of cells. - vi. On direct specimens, beware of trapping of fluorescence by leukocytes and monocytes. Also, the presence of RBCs in the specimen may leave a green haze on the sample. - 13. Quenching or fading of the fluorescence of the stained cells may occur on exposure to light, particularly light of high intensity. Slides should be protected as much as possible during the assay. # 422 D. Specimen Preparation 415 416 417 418 419 420 421 446 447 - 1. Vortex the specimen vigorously for 10 to 15 seconds. - 2. Centrifuge at 400 to 600xg for 5 to 10 minutes. - 425 3. Collect and set aside the supernatant for viral isolation. (See Step VI.G.9 below.) - 426 4. Add 5 mL of PBS and vortex vigorously for 10 to 15 seconds. - 5. Centrifuge at 400 to 600xg for 5 to 10 minutes. - 428 6. Remove the supernatant and the mucus layer above the cell pellet taking care not to disturb the cell pellet. - 7. Repeat steps 4 through 6 until the mucus layer has been completely removed. - NOTE: It is important to remove all the mucus since it can cause nonspecific fluorescence. - 433 8. Add 0.5 to 1-mL of PBS. - Mix the suspension by pipetting up and down to re-suspend the cell pellet, forming a slightly cloudy suspension. This cell suspension will be used for Direct Specimen Testing (See Section VI.E., below). - NOTE: The quality of the slide preparation is dependent on the concentration of cells in the suspension; too many cells make it difficult to read the result and too few decrease the sensitivity of the procedure. Specimens may also be cytofuged if a monolayer is preferred. - For use in Cell Culture Testing (See Section VI. G., F., and H.), add the supernatant that was reserved in Step VI.D.3. above, to the cell suspension that remains after Direct Specimen Testing. - Add a few sterile glass beads to the tube and vortex for about 15 seconds to break up the cells and release any virus. Repeat this step for each specimen. #### E. Direct Specimen Testing - 1. Spot 25 μL of the suspension on *each well* of a 2-well and an 8-well slide. Repeat this step for each specimen. - 450 2. Air dry the wells completely. - 451 3. Fix the cells to the slides using fresh, chilled acetone for 5 to 10 minutes. - 4. Remove the slides from the fixative and allow to air dry. - 453 5. Add one drop of the DFA Screening Reagent to completely cover the dried, fixed cells on one well of each of the 2-well slides. - 455 6. Also, to each of the wells of a fresh Respiratory Virus Antigen Control Slide add one drop of the DFA Screening Reagent. An Antigen Control Slide should be - stained only once, as it contains individual wells of viral infected cells and noninfected cells. - Add one drop of the Normal Mouse Gamma Globulin DFA Reagent to completely cover the dried, fixed cells on the other well of each of the 2-well slides. - 8. Place the slides in a covered chamber at 35° to 37°C for 15 to 30 minutes. - 9. Rinse the stained cells using the 1X Wash Solution. For only a few slides, this can be done using a beaker of the 1X Wash Solution. For many slides, a slide carrier that holds 10 to 20 slides can be placed in its container of 1X Wash Solution. For effective rinsing, dip the slide(s) up and down a minimum of four times. - 10. Discard the used wash and repeat the washing step using new 1X Wash Solution. - Rinse the stained cells using de-mineralized water. For only a few slides, this can be done using a beaker of the de-mineralized water. For many slides, a slide carrier that holds 10 to 20 slides can be placed in its container with de-mineralized water. For effective rinsing, dip the slide(s) up and down a minimum of four times. - How the excess 1X Wash Solution, add a small drop of Mounting Fluid to each cell-containing well and cover the wells with a coverslip. - 474 13. Examine the stained, mounted cells using a fluorescence microscope with 475 magnifications between 100X to 400X. (See Section VI. C. 10-12, 'Regarding 476 Immunofluorescence Microscopy') - 477 14. Refer to Section VII., 'Interpretation of Results'. - 478 15. If the result is positive for respiratory virus, the staining procedure may be repeated using the reserved 8-well specimen slides in order to identify which respiratory virus may be present. - i. Add one drop of each individual virus DFA Reagent to its corresponding well on the 8-well specimen slide. Leave one well as a negative. - For the Respiratory Virus Antigen Control Slide, add one drop of each individual virus DFA Reagent to its corresponding labeled well. An Antigen Control Slide should be stained only once, as it contains individual wells of viral infected cells and non-infected cells. - iii. Continue with steps 8 through 14, above. #### F. Cell Culture Testing - Tube Culture - 1. Examine the monolayers for proper morphology prior to inoculation. - 491 2. Aspirate maintenance medium from the monolayers and add 0.2 to 0.5-mL of each 492 prepared specimen (Step VI.D., above) to each of the cell lines used for respiratory 493 virus culture. - Place the tubes at an angle sufficient for the monolayers to be covered by the inoculum and allow virus adsorption to occur for 1 hour at 35° to 37°C. - 496 4. After adsorption, add 2-mL of appropriate refeed medium. - 5. Incubate the tubes at 35° to 37°C in a roller drum at 1 to 3 rpm. Examine the monolayers daily for evidence of toxicity or viral CPE or test for hemadsorption. - When the monolayers are ready to be stained, remove the medium by aspiration and gently rinse the monolayer two times with 1 to 2-mL PBS.
481 482 483 484 485 486 487 488 489 - 7. Add 0.5-mL of PBS to the tube and prepare a suspension of the cells by scraping the monolayer using a pipette and breaking the cell aggregates up by pipetting up and down several times. - 8. Prepare cell spots using about 25-μL of the suspension on *each well* of a 2-well and an 8-well slide. Repeat this step for each specimen. - 506 9. Air dry the wells completely. - 507 10. Fix the cells to the slides using fresh, chilled acetone. Let stand for 5 to 10 minutes, at 20° to 25°C. - 509 11. Remove the slides from the fixative and allow to air dry. - 510 12. Add one drop of the DFA Screening Reagent to completely cover the dried, fixed cells on one well of each of the 2-well slides. - 512 13. Also, to each of the wells of a fresh Respiratory Virus Antigen Control Slide, add 513 one drop of the DFA Screening Reagent. An Antigen Control Slide should be 514 stained only once, as it contains individual wells of viral infected cells and non-515 infected cells. - 516 14. Place the slides in a covered chamber at 35°C to 37°C for 15 to 30 minutes. - Rinse the stained cells using the 1X Wash Solution. For only a few slides, this can be done using a beaker of the 1X Wash Solution. For many slides, a slide carrier that holds 10 to 20 slides can be placed in its container with 1X Wash Solution. For effective rinsing, dip the slide(s) up and down a minimum of four times. - 521 16. Discard the used wash and repeat the washing step using new 1X Wash Solution. - Rinse the stained cells using de-mineralized water. For only a few slides, this can be done using a beaker of the de-mineralized water. For man slides, a slide carrier that holds 10 to 20 slides can be placed in its container with de-mineralized water. For effective rinsing, dip the slide(s) up and down a minimum of four times. - 526 18. Remove the de-mineralized water by aspiration. - 527 19. Blot the excess liquid, add a small drop of Mounting Fluid to each cell-containing well and cover the wells with a coverslip. - 529 20. Examine the stained, mounted cells using a fluorescence microscope with magnifications between 100X to 400X (See Section VI.C. 10-12, 'Regarding Immunofluorescence Microscopy', page 10). - 532 21. Refer to Section VII., 'Interpretation of Results'. - 533 22. If the result is positive for respiratory virus, the staining procedure may be repeated using the reserved 8-well specimen slides in order to identify which respiratory virus may be present. - i. Add one drop of each individual virus DFA Reagent to its corresponding well on the 8-well specimen slide. Leave one well as a negative. - ii. For the Respiratory Virus Antigen Control Slide, add one drop of each individual virus DFA Reagent to its corresponding labeled well. An Antigen Control Slide should be stained only once, as it contains individual wells of viral infected cells and non-infected cells. - iii. Continue with steps 14 through 21 above. 536 537 538 539 540 541 #### G. Cell Culture Testing - Shell Vial - 1. Calculate the number of vials needed based on the staining protocol to be used (this staining protocol requires 3-vials): - 547 i. One vial is required for each day the culture will be screened with the DFA 548 Screening Reagent (i.e. staining at 16- to 24-hours, and then at 48- to 72549 hours, requires 2 vials). - ii. One additional vial is required for preparing 8-well slides used to identify the viruses from positive screens. - 552 2. Examine the monolayers for proper morphology prior to inoculation. - Aspirate maintenance medium from the monolayers and add 1-mL of appropriate refeed medium to each shell vial. - 555 4. Add 0.2 to 0.4-mL of prepared specimen to each shell vial. - 5.5 Centrifuge the shell vials at 700xg for 1-hour at 20° to 25°C. - 557 6. Place stoppered shell vials in an incubator at 35° to 37°C. - 558 7. When a monolayer is ready to be stained using the DFA Screening Reagent, remove the medium and add 1-mL of PBS. - 560 8. Swirl to mix and then aspirate. - 9. Repeat this wash with another 1-mL of PBS and then aspirate. - 562 10. Add 1-mL of chilled 100% acetone and allow to stand for 5 to 10 minutes at 18° to 563 26°C. - 11. Remove the fixative by aspiration. - 565 12. Add 0.5-mL of PBS to wet the monolayer. - 566 13. Swirl and then aspirate completely. - 567 14. Add 4 drops of the DFA Screening Reagent to the fixed monolayers of patient and control samples, and rock to ensure complete coverage of the monolayer by the Reagent. - 570 15. Place stoppered shell vials in a 35° to 37°C incubator for 15 to 30 minutes. - 571 16. Aspirate the DFA Screening Reagent from the monolayers. - 572 17. Add 1-mL of the 1X Wash Solution. - Remove the 1X Wash Solution by aspiration, repeat the wash step and again remove by aspiration. - 575 19. Add 1-mL of de-mineralized water. - 576 20. Remove the de-mineralized water by aspiration. - 577 21. Lift the coverslip from the bottom of the shell vial using a bent-tip needle on a 578 syringe barrel, and, grasping it with the fine tipped forceps, transfer it, monolayer579 side down, to a small drop of Mounting Fluid on a standard microscope slide. - Examine the stained monolayers using a fluorescence microscope with magnifications between 100X to 400X. (See Section VI. C. 10-12, 'Regarding - 582 Immunofluorescence Microscopy') - 583 23. Refer to Section VII., 'Interpretation of Results'. - If the result is positive for respiratory virus, process a reserved replicate culture as a cell suspension and spot onto an 8-well specimen slide in order to identify which respiratory virus may be present (see Section VI.F. steps 6 through 11, for - 587 procedure to prepare a specimen slide), then: - i. Add one drop of each individual virus DFA Reagent to its corresponding well on the 8-well specimen slide. Leave one well as a negative. - ii. For the Respiratory Virus Antigen Control Slide, add one drop of each individual virus DFA Reagent to its corresponding labeled well. An Antigen Control Slide should be stained only once, as it contains individual wells of viral infected cells and non-infected cells. - iii. Continue with VI. F. steps 14 through 15. 594 597 598 599 600 601 602 603 604 605 606 ### H. Cell Culture Testing - Multi-well Plate - 1. Calculate the number of wells needed for the staining protocol to be used (this staining protocol requires 3-wells): - i. One well is required for each day the culture will be screened with the DFA Screening Reagent (i.e. staining at 16- to 24-hours, and again at 48- to 72-hours, requires 2-wells). - ii. One additional well is required for preparing 8-well slides used to identify the viruses from positive screens. - iii. It is recommended that each replicate well be on a different multi-well plate. This allows each plate to be processed on the appropriate day. - 2. Examine the monolayers for proper morphology prior to inoculation. - Aspirate maintenance medium from the monolayers and add 1-mL of appropriate refeed medium to each 24-well multi-well plate monolayer; add 0.8-mL to each 48-well plate monolayer. - 4. Add 0.2 to 0.4-mL of prepared specimen to the appropriate well of a multi-well plate. - 5. Centrifuge the multi-well plates at 700xg for 1-hour at 20° to 25°C. - 6. Place the covered multi-well plates in a 35° to 37°C incubator with a humidified, 5% CO₂ atmosphere. - When a monolayer is ready to be stained using the DFA Screening Reagent, remove the medium and add 1-mL of PBS. - 8. Swirl to mix and then aspirate. - 618 9. Repeat this wash with another 1-mL of PBS and then aspirate. - 619 10. Add 1-mL of 80% aqueous acetone and let stand 5 to 10 minutes. - NOTE: Do not allow the 80% acetone fixative to remain in the polystyrene wells longer than 10 minutes since it may craze and cloud the plastic, making it difficult to examine the monolayers. - 623 11. Remove the fixative by aspiration. - 624 12. Add 0.5-mL of the PBS to wet the monolayer. - 625 13. Swirl and then aspirate completely. - 626 14. Add 4 drops of the DFA Screening Reagent to the fixed monolayers of patient and control samples in each 24-well multi-well plate monolayer; add 3 drops of the DFA Screening Reagent to the fixed monolayers of patient and control samples in each 48-well plate monolayer. Rock to ensure complete coverage of the - monolayer by the Reagent. - 631 15. Place the covered multi-well plate in a 35° to 37°C, humidified incubator for 15 to 30 minutes. - 633 16. Aspirate the DFA Screening Reagent from the monolayers. - 634 17. Add 1-mL of the 1X Wash Solution. - Remove the 1X Wash Solution by aspiration, repeat the wash step and again remove by aspiration. - 637 19. Add 1-mL of de-mineralized water. - 638 20. Remove the de-mineralized water by aspiration. - 639 21. Add 2 to 3 drops of Mounting Fluid to each monolayer, then cover the plate. - Examine the stained monolayers using a fluorescence microscope with magnifications between 100X to 400X. (See Section VI.C. 10-12, 'Regarding Immunofluorescence Microscopy') - 643 23. Refer to Section VII. 'Interpretation of Results'. - 24. If the result is positive for respiratory virus, process a reserved replicate culture as a cell suspension and spot onto an 8-well specimen slide in order to identify which respiratory virus may be present (see Section VI.F. steps 6 through 11, for procedure to prepare a specimen slide), then: - i. Add one drop of each individual virus DFA Reagent to its corresponding well on the 8-well specimen slide. Leave one well as a negative. - ii. For the Respiratory Virus Antigen Control Slide, add one drop of each individual virus DFA Reagent to its corresponding labeled well. An Antigen Control Slide should be stained only once, as it contains individual wells of viral infected cells and non-infected cells. - iii. Continue with VI.F, steps 14 through 21. #### I. Quality Control - A fresh Respiratory Virus Antigen Control Slide should be stained each time the staining procedure is performed to ensure proper test
performance. The positive wells will show multiple infected cells of bright apple-green fluorescence with negative cells staining a dull red due to the included Evan's Blue counter-stain. The negative well will show only negative cells staining a dull red. Positive and negative controls must demonstrate appropriate fluorescence for specimen results to have validity. Antigen Control Slides - The use of the Normal Mouse Gamma Globulin DFA Reagent in the direct specimens is to rule out those rare instances where cells are present that bind the F_c portion of the mouse gamma globulin which could lead to a false positive result. ## 667 668 669 663 644 645 646 647 648 649 650 651 652 653 654 655 656 #### VII. INTERPRETATION OF RESULTS may also aid in the interpretation of patient specimens. - It is recommended that controls be examined first to ensure proper test performance before - examination of the specimens. A positive reaction is one in which bright apple-green - 672 fluorescence is observed in the infected cells. Uninfected cells will stain dull red due to - 673 the Evan's Blue counter-stain included in the DFA Reagent. Technologists should not - 674 confuse cell clumps which may fluoresce due to entrapment of antibody with virus- - 675 specific staining. Occasionally, dead, rounded cells due to specimen toxicity or improper - 676 cell storage may nonspecifically stain a dull olive green due to trapped antibody. - Adequate washing between steps will help to eliminate this type of nonspecific staining. | 678 | FLUORESCENT STAINING PATTERN OF RESPIRATORY VIRUS INFECTED | |-----|--| | 679 | CELLS | The "typical" apple-green fluorescence staining pattern for each virus is as follows: Influenza A and B: The fluorescence is cytoplasmic, nuclear or both. Cytoplasmic staining is often punctate with large inclusions while nuclear staining is uniformly bright. Respiratory Syncytial Virus: The fluorescence is cytoplasmic and punctate with small inclusions in the syncytia. Adenovirus: The fluorescence is cytoplasmic and punctate or bright nuclear or both. Parainfluenza 1, 2, 3: The fluorescence is cytoplasmic and punctate with irregular inclusions. Types 2 and 3 cause the formation of syncytia. Co-infection with more than one infecting virus present in the specimen has been reported in a number of studies. The presence of multiple viruses is indicated when more than one well of the 8-well slide has fluorescent cells. The identification of the viruses is based on the individual virus DFA Reagents showing fluorescence. In such a case, it should be reported as "... and ... detected by direct specimen testing." or "... and ... isolated by cell culture." #### A. Results from Direct Specimen Testing The quality of the specimen with respect to the number of epithelial cells in the sample can be assessed by examining the different fields at a magnification of 200X. A satisfactory specimen should have at least 2 columnar epithelial cells per field. A negative result is indicated by the absence of fluorescence in a minimal sampling of 20 columnar epithelial cells. An inadequate sample is indicated by fewer than 20 columnar epithelial cells present in the sample, in which case the test is considered invalid. A new specimen should be obtained and tested or cell culture of the remaining specimen should A satisfactory specimen with no fluorescent cells found should be reported as 705 "Presumptively negative, no Influenza A, Influenza B, Adenovirus, Respiratory Syncytial Virus, Parainfluenza 1, Parainfluenza 2, or Parainfluenza 3 detected by direct specimen 707 testing". However, such negative results should be confirmed using cell culture. - Necessary Specimens negative by direct specimen testing but yielding positive culture results should - be reported as "... isolated by cell culture", where '...' is the appropriate virus, e.g. - 710 Influenza A, Influenza B, Adenovirus, Respiratory Syncytial Virus, Parainfluenza 1, - Parainfluenza 2, or Parainfluenza 3 (see section VII.B, 'Results from Culture Isolation / - 712 Confirmation', below). be initiated. 695 703 - 713 If fluorescent cells are found, continue with the Testing Procedure, staining with the - 714 individual virus DFA Reagents (according to section VI.E.). The individual virus DFA - Reagent that yields fluorescent cells represents the identification of the respiratory virus. In such a case, it should be reported as "... detected by direct specimen testing", where - 717 '...' is the appropriate virus, e.g. Influenza A, Influenza B, Adenovirus, Respiratory - 718 Syncytial Virus, Parainfluenza 1, Parainfluenza 2, or Parainfluenza 3. # 720 B. Results from Culture Isolation / Confirmation - 721 The entire cell spot or monolayer of cells must be examined for virus-infected, fluorescent - 722 cells. If no fluorescent cells are found, the results of testing of the specimen should be - 723 reported as, "No Influenza A, Influenza B, Adenovirus, Respiratory Syncytial Virus, - 724 Parainfluenza 1, Parainfluenza 2, or Parainfluenza 3 isolated by cell culture." - 725 If fluorescent cells are found, continue with the Testing Procedure, staining with the - 726 individual virus DFA Reagents (according to the appropriate sections VI. F., G., and H.). - 727 The individual virus DFA Reagent that yields fluorescent cells represents the identification - of the respiratory virus. In such a case, it should be reported as "... isolated by cell - culture", where "..." is the appropriate virus, e.g. Influenza A, Influenza B, Respiratory - 730 Syncytial Virus, Parainfluenza 1, Parainfluenza 2, Parainfluenza 3, or Adenovirus. 733 734 735 742 743 744 745 746 747 748 752 753 754 755 756 757 # VIII. LIMITATIONS OF PROCEDURE - 1. Inappropriate specimen collection, storage, and transport may lead to false negative culture results¹⁹. - Assay performance characteristics have not been established for direct specimen staining on specimens other than respiratory specimens. It is the user's responsibility to establish assay performance for specimens other than respiratory specimens. - 740 3. Incubation times or temperatures other than those cited in the test instructions may give erroneous results. - 4. Detection of viruses will vary greatly depending upon the specimen quality and subsequent handling. A negative result does not exclude the possibility of virus infection. Results of the test should be interpreted in conjunction with information available from epidemiological studies, clinical evaluation of the patient and other diagnostic procedures. - 5. The effects of antiviral therapy on the performance of this kit have not been established. - 749 6. The monoclonal antibodies used in this kit are from hybridomas created using viral infected cells as the immunogen. The specific viral antigens detected by the antibodies are undetermined. - 7. Since the monoclonal antibodies have been prepared using defined virus strains, they may not detect all antigenic variants or new strains of the viruses, should they arise. Monoclonal antibodies may fail to detect strains of viruses which have undergone minor amino acid changes in the target epitope region. - 8. The monoclonal antibodies used in this kit are not group-specific and therefore cannot be used to differentiate among the different types of Adenovirus and RSV. - 758 9. The viral antigens detected in some direct specimens may be from non-viable virus 759 and cannot be isolated by culture. This is particularly true of RSV which is known 760 for its instability and loss of viability. - 761 10. A negative *direct* specimen should be inoculated into an appropriate cell culture 762 and incubated to isolate and identify any respiratory virus that may be present in 763 the specimen. - 764 11. A negative result on a direct or cultured specimen does not rule out the presence of virus. - Performance of the kit can only be assured when components used in the assay are those supplied by Diagnostic Hybrids. - 768 13. Prolonged storage of the DFA Reagents under bright light will decrease the staining intensity. - 14. Light background staining may occur with specimens contaminated with Staphylococcus aureus strains containing large amounts of protein A. Protein A will nonspecifically bind to the Fc portions of conjugated antibodies. Such binding can be distinguished from viral antigen binding on the basis of morphology, i.e., S. aureus-bound fluorescence appears as small (~1 micron diameter), bright dots. Results from cell cultures with bacterial contamination must, therefore, be interpreted with caution. # IX. EXPECTED VALUES Respiratory virus infections are often seasonal, with Influenza typically extending from November to April in the northern hemisphere, and Adenovirus infections occurring more often during late winter to early summer. RSV is usually a seasonal (winter and early spring) infection as well, with epidemics lasting up to 5 months, while outbreaks caused by parainfluenza viruses may occur throughout a year. The clinical studies described in Section X ('Specific Performance Characteristics') were comprised of respiratory specimens collected during the winter to early spring months of 2005/2006. Prevalence of the respiratory viruses within the population of specimens that were prospectively collected and tested fresh are noted in Table 2 below (also, see Study 1-DS in Section X). | TABLE 2 | | | | | | | | |---------------------------------|----------------|-----------------|-----------------|---------------------|---------------------|---------------------|------------------------------------| | Expected
Values | Adenoviru
s | Influenz
a A | Influenz
a B | Parainfluenz
a 1 | Parainfluenz
a 2 | Parainfluenz
a 3 | Respirator
y Syncytial
Virus | | Fresh
Specimens
(n = 326) | 18 | 32 | 19 | 2 | 0 | 5 | 18 | | Prevalence | 5.5% | 9.8% | 5.8% | 0.6% | 0 | 1.5% | 5.5% | # X. SPECIFIC
PERFORMANCE CHARACTERISTICS This study included eight hundred and forty nine (849) original specimens evaluated by this product ("Subject" test) and a currently marketed DFA Screening & Identification Kit ("Predicate" test). All 849 specimens were studied by Direct Specimen (DS) testing with 22 of these specimens having insufficient cell numbers to be evaluated, and one other which could not be evaluated because it exhibited non-specific staining from the Normal Mouse Gamma Globulin DFA Reagent; 520 of the specimens also were studied by Cell Culture (CC) method with one specimen not evaluated because it produced a toxic cell Tel 866-344-3477 FAX 740-593-0980 Diagnostic Hybrids, Inc. www.dhiusa.com 350 West State Street Athens, OH 45701 culture monolayer. All but 30 of the specimens were prospectively collected during the 2005-2006 season; those 30 specimens had been archived as Parainfluenza-positive. In addition, a set of 81 clinical isolates were tested by CC methods only. The evaluations were conducted at three laboratory sites: (1) A reference laboratory in northeast United States; (2) A hospital laboratory in northeast United States; and (3) An internal reference laboratory using specimens collected from an external hospital laboratory. Percent Agreement between the Subject and Predicate tests was calculated for prospectively collected specimens. For the DFA Screening Reagent: - By DS method using fresh specimens, positive percent agreement is 95.5% and negative percent agreement is 98.3% (see Table 3). By DS method using frozen specimens, both positive percent agreement and negative percent agreement are 100% (see Table 4). - By CC method using frozen specimens, both positive percent agreement and negative percent agreement are 100% (see Table 5). - [See individual study results, in this section, parts A through C, below.] TABLE 3 Respirator DS - fresh Influenza Parainfl Parainfl Parainfl Negativ Influenza Adenovi Screen + uenza 1 uenza 2 uenza 3 Syncytial 326 specimens rus Α В Virus 2 0 2 Predicate Results: 236 90 18 32 18 18 Subject Results: 232 94 18 32 19 2 n 5 18 Positive Percent 95.5% 100.0% 100.0% 100.0% 100.0% 100.0% 100.0% Agreement 2 (PPA) 89.0-82.4-34.2-34.2-82.4-95% Cl 3- PPA 89.3-100%|82.4-100% 98.2% 100% 100% 100% 100% **Negative Percent** 98.3% 100.0% 100.0% 98.7% 100.0% 100.0% 96.7% 100.0% Agreement 4 (NPA) 95.7-95.2-92.9-96.0-96.1-90.8-95.2- 819 803 804 805 806 807 808 809 810 811 812813 814 815 816 817 818 100% 94.2-100% 99.8% 100% 100% 98.9% 95% CI - NPA 99.3% 100% ² "Positive Percent Agreement", or "PPA", values were calculated according to {[Total Number of Positive Results in Agreement by both Subject and Predicate Tests) divided by [(Total Number of Positive Results in Agreement by both Subject and Predicate Tests) plus (Number of Results Positive by Predicate but Negative by Subject)]} multiplied by 100%. ³ "95% CI" refers to 95% Confidence Intervals, which were calculated according to Exact method (Clopper, C. and S. Pearson, Biometrika 26:404-413, 1934). ⁴ "Negative Percent Agreement", or "NPA", values were calculated according to {[Total Number of Negative Results in Agreement by both Subject and Predicate Tests) divided by [(Total Number of Negative Results in Agreement by both Subject and Predicate Tests) plus (Number of Results Negative by Predicate but Positive by Subject)]} multiplied by 100%. | TABLE 4 | | | | | | | | | | | | |------------------------------|---------------|-----------|----------------|----------------|----------------|---------------------|---------------------|---------------------|------------------------------------|--|--| | DS - frozen
474 specimens | Negativ
e | Screen + | Adenovi
rus | Influenza
A | Influenza
B | Parainfl
uenza 1 | Parainfl
uenza 2 | Parainfl
uenza 3 | Respirator
y Syncytial
Virus | | | | Predicate Results: | 306 | 168 | 8 | 85 | 19 | 3 | 3 | 9 | 51 | | | | Subject Results: | 306 | 168 | 8 | 85 | 19 | 3 | 3 | 9 | 51 | | | | PPA | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | | | 95% CI – PPA | | 97.8-100% | 63.1-
100% | 95.7-100% | 82.3-100% | 38.3-
100% | 38.3-
100% | 70.1-
100% | 93.0-100% | | | | NPA | 100% | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | | | 95% CI NPA | 98.8-
100% | | 97.7-
100% | 95.6-100% | 97.6-100% | 97.8-
100% | 97.8-
100% | 97.6-
100% | 96.7-100% | | | | TABLE 5 | | | | | | | | | | |------------------------------|----------------|---------------|------------------------|----------------|----------------|---------------------|-----------------------|------------------------|-----------------------------------| | CC - frozen
490 specimens | Negativ
e | Screen + | Adenovi
rus | Influenza
A | Influenza
B | Parainfl
uenza 1 | Parallill | Parainf
luenza
3 | Respiratory
Syncytial
Virus | | Predicate Results: | 309 | 181 | 13 | 93 | 23 | 6 | 4 | 9 | 49 | | Subject Results: | 309 | 181 | 13 | 93 | 23 | 6 | 4 | 9 | 49 | | PPA | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | 95% CI – PPA | | 98.0-
100% | 73. 4 -
100% | 95.2-
100% | 83.1-
100% | 55.7-
100% | 45.4 -
100% | 65.5-
100% | 91.3-100% | | NPA | 100% | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | 95% CI – NPA | 98.5 –
100% | | 97.3-
100% | 95.0-
100% | 97.1-
100% | 97.4-
100% | 97.4-
100% | 96.6-
100% | 96.6-100% | 821822 Specimens and culture isolates used in these studies came from nasopharyngeal (NP) aspirates, washes, swabs, bronchial alveolar lavages (BAL) and/or tracheal aspirates. 823824825 826 827 Table 6 below summarizes the participant age demographics according to test results for a population of 326 fresh specimens, prospectively collected and evaluated for performance using the predicate assay (see 'Study 1-DS – Direct Specimen Method', below). | TABLE 6 | | | | | • | | | | |---------|----------------|-----------------|-----------------|---------------------|---------------------|---------------------|-----------------------------------|--------------| | Virus: | Adenovi
rus | Influenz
a A | Influenz
a B | Parainflue
nza 1 | Parainflue
nza 2 | Parainflue
nza 3 | Respiratory
Syncytial
Virus | Negativ
e | | Totals | 18 | 32 | 18 | 2 | 0 | 2 | 18 | 236 | | <1m | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | Tel 866-344-3477 FAX 740-593-0980 Diagnostic Hybrids, Inc. www.dhiusa.com 350 West State Street Athens, OH 45701 | 1m to 2y | 8 | 9 | 4 | 1 | 0 | 2 | 8 | 80 | |--------------|---|----|---|---|---|----|---|----| | 2y to12y | 8 | 7 | 6 | 0 | 0 | 0 | 1 | 42 | | 12y to18y | 1 | 1 | 5 | 0 | 0 | 0 | 0 | 8 | | 18y to 21y | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 2 | | >21y | 0 | 12 | 1 | 0 | 0 | 0. | 1 | 78 | | Not reported | 1 | 3 | 1 | 1 | 0 | 0 | 6 | 25 | [❖] Age: m = months, and y = years 830 831 832 833 834 #### A. Prospectively collected specimens: Clinical Study Sites 1, 2, and 3 generated data for Direct Specimen (DS) Testing according to the study design briefly summarized for each site. Clinical Study Sites 2 and 3 generated data for Cell Culture (CC) Testing according to study design as summarized for each site. 835 836 837 838 839 840 841 Study 1-DS - Direct Specimen Method: The study consisted of a total of 329 fresh specimens submitted February through May, 2006, to the laboratory for respiratory virus testing. Slides were prepared from PBS-washed cells from the fresh specimens and fixed according to the prescribed protocol. The slides were stored at -70°C until testing was performed. The slides were brought to room temperature and stained in accordance with the procedure in the Predicate product insert (same procedure for both Subject and Predicate devices). Three (3) specimens were found to contain insufficient numbers of cells for interpretation of DS stain results, leaving 326 specimens for evaluation. The results of this testing 846 TABLE 7 Study 1-DS - Direct Specimen Results are summarized in Table 7 below: | IADLE / | Olday 1-L | 10 - Dilect | Opecinic | TICOGILO | | | | | , | |-----------------------|------------------|-----------------|----------------------|---------------------|---------------------------|-------------------------|-------------------------|--------------------------|-----------------------------------| | 326 specimens | Negative | Screen + | Adeno
virus | Influen
za A | Influen
za B | Parain
fluenz
a 1 | Parain
fluenz
a 2 | Parain
fluenz
a 3 | Respirator
y Syncytia
Virus | | Predicate
Results: | 236 | 90 | 18 | 32 | 18 | 2 | 0 | 2 | 18 | | Subject Results: | 232 | 94 | 18 | 32 | 19 | 2 | 0 | 5 | 18 | | PPA | | 100% | 100% | 100% | 100% | 100% | | 100% | 100% | | 95% CI – PPA | | 95.1% -
100% | 79.3
% -
100%_ | 87.3
% -
100% | 79.3
% -
100% | 29.0
% -
100% | | 29.0
% -
100% | 79.3% -
100% | | NPA | 98.3% | | 100% | 100% | 98.7
% | 100% | 100% | 96.7
% | 100% | | 95% CI – NPA | 95.4% -
99.5% | | 94.2
% -
100% | 93.0
% -
100% | 92.2
% -
>99.9
% | 95.2
% -
100% | 95.3
% -
100% | 90.5
% -
99.3
% | 94.2% -
100% | 847 With the exception of 4 specimens, the DS test results were concordant for both the screen and the identification of the individual viruses; the Predicate device 848 849 > Diagnostic Hybrids, Inc. www.dhiusa.com 350 West State Street Athens, OH 45701 identified 4 specimens as being negative while the Subject device identified one as Flu B and three as Para 3 infections. All but one of the Para 3 specimens were confirmed by culture; the one Para 3, although strongly positive by the Subject assay, could not be cultured to confirm it as a Para 3. The culture method was not performed on the rest of the specimens from this site. Study 2-DS - Direct Specimen Method: The study consisted of 192 specimens submitted to the laboratory for respiratory virus testing during December 2005 through February 2006,
with residual specimen material stored at -70°C from a few days to 2 months. The frozen specimens were thawed and processed between 13 February to 17 February 2006 according to the procedure in the Predicate product insert (same procedure for both Subject and Predicate devices). Slides were prepared from the specimens according to instructions detailed in the Predicate device's product insert. These slides were stained with both the Predicate and Subject devices and interpreted according to the Predicate device's product insert procedure (same procedure for both Subject and Predicate devices). All of the frozen/thawed specimens had sufficient intact cells for interpretation. The results of this testing are summarized in Table 8 below: TABLE 8 Study 2-DS - Direct Specimen Results | FADLE 0 | Study 2-D3 - Direct opeciment results | | | | | | | | | |-----------------------|---------------------------------------|-----------------|---------------------|---------------------|---------------------------|-------------------------|-------------------------|-------------------------|-----------------------------------| | 192 specimens | Negative | Screen + | Adeno
virus | Influen
za A | Influen
za B | Parain
fluenz
a 1 | Parain
fluenz
a 2 | Parain
fluenz
a 3 | Respirator
y Syncytia
Virus | | Predicate
Results: | 142 | 50 | 2 | 26 | 3 | 1 | 1 | 0 | 17 | | Subject Results: | 142 | 50 | 2 | 26 | 3 | 1 | 1 | 0 | 17 | | PPA | | 100% | 100% | 100% | 100% | 100% | 100% | | 100% | | 95% CI – PPA | | 91.5% -
100% | 29.0
% -
100% | 84.8
% -
100% | 38.3
% -
100% | 16.8
% -
100% | 16.8
% -
100% | | 80.5% -
100% | | NPA | 100% | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | 95% CI – NPA | 96.8% -
99.5% | | 92.6
% -
100% | 96.2
% -
100% | 96.8
% -
>99.9
% | 96.8
% -
100% | 96.8
% -
100 | 96.8
% -
100% | 89.4% -
100% | The DS test results were concordant for both the Screen and the ID reagents. Study 2-CC - Cell Culture Method: The same 192 specimens that were evaluated by DS testing were also processed according to the Predicate device's product insert procedure for cell culture (same procedure for both Subject and Predicate devices). Briefly, 200-μL from the specimens were inoculated onto each of 4 monolayers of R-MixTM Too FreshCellsTM contained in shell vials which were centrifuged for 60 minutes at 700xg and incubated for 24-hours at 35° to 37°C. The shell vials were processed according to instructions detailed in the Predicate device's product insert. The results of this testing are summarized in Table 9 below: TABLE 9 Study 2-CC - Cell Culture Results | 192 specimens | Negative | Screen + | Adeno
virus | influen
za A | Influen
za B | Parain
fluenz
a 1 | Parain
fluenz
a 2 | Parain
fluenz
a 3 | Respirator
y Syncytia
Virus | |-----------------------|------------------|-----------------|---------------------|---------------------|---------------------------|-------------------------|-------------------------|-------------------------|-----------------------------------| | Predicate
Results: | 142 | 50 | 3 | 26 | 3 | 1 | 1 | 0 | 16 | | Subject Results: | 142 | 50 | 3 | 26 | 3 | 1 | 1 | 0 | 16 | | PPA | | 100% | 100% | 100% | 100% | 100% | 100% | | 100% | | 95% CI – PPA | | 91.5% -
100% | 38.3
% -
100% | 84.8
% -
100% | 38.3
% -
100% | 16.8
% -
100% | 16.8
% -
100% | | 77.3% -
100% | | NPA | 100% | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | 95% CI – NPA | 96.8% -
99.5% | | 96.8
% -
100% | 96.2
% -
100% | 96.8
% -
>99.9
% | 96.8
% -
100% | 96.8
% -
100 | 96.8
% -
100% | 96.4% -
100% | 881 882 The CC test results were concordant for both the Screen and the ID of the specific viruses. 883 884 885 886 887 888 889 890 891 Study 3-DS - Direct Specimen Method: The study consisted of 298 specimens originally received by a hospital laboratory in the eastern US for respiratory virus testing during January through March 2006, with residual specimen material stored at -70°C from 3 to 6 months. The frozen specimens were sent to DHI, where they were thawed and processed between 30 May and 1 June 2006, according to the predicate device's product insert. All specimens used in the studies were tested by both the DS and CC procedures as detailed in the Predicate device's product insert; however, a total of 16 specimens were inadequate for interpretation of DS stain results (15 were found to contain insufficient numbers of cells, and one other specimen exhibited non-specific staining with the Mouse Gamma Globulin DFA Reagent), leaving 282 specimens for evaluation. 892 893 894 895 896 The DS results for these specimens tested using the Predicate and Subject devices are summarized in Table 10 below: 897 898 TABLE 10 Study 3-DS - Direct Specimen Results | TABLE IV | Study 3-L | 79 - Dilect | Shecumen | LIVESUIS | | | | | | |-----------------------|-----------------|-----------------|---------------------|---------------------|---------------------------|-------------------------|-------------------------|-------------------------|-----------------------------------| | 282 specimens | Negative | Screen + | Adeno
virus | Influen
za A | Influen
za B | Parain
fluenz
a 1 | Parain
fluenz
a 2 | Parain
fluenz
a 3 | Respirator
y Syncytia
Virus | | Predicate
Results: | 164 | 118 | 6 | 59 | 16 | 2 | 2 | Ø | 34 | | Subject Results: | 164 | 118 | 6 | 59 | 16 | 2 | 2 | 9 | 34 | | PPA | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | 95% CI – PPA | | 96.2% -
100% | 55.7
% -
100% | 92.7
% -
100% | 77.3
% -
100% | 29.0
% -
100% | 29.0
% -
100% | 65.5
% -
100% | 87.9% -
100% | | NPA | 100% | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | 95% CI – NPA | 97.3% -
100% | | 96.0
% -
100% | 92.7
% -
100% | 95.6
% -
>99.9
% | 96.2
% -
100% | 96.2
% -
100 | 95.9
% -
100% | 91.3% -
100% | 900 901 902 903 904 907 908 909 910 905 906 The DS test results were concordant for both the Screen and the ID reagents. There were ten (10) specimens identified with co-infections as follows: three (3) Flu A+Para 3, one (1) Flu B+Para 2, one (1) Flu B+Para 3, one (1) RSV+Para 1, three (3) RSV+Para 3 and one (1) Adeno+Para 3. Because of the ten (10) coinfections, the Negatives and Positives add up to 292 ID results. Study 3-CC - Cell Culture Method: The same 298 specimens that were evaluated by DS testing were also processed for CC testing according to the Predicate device's product insert for cell culture using R-Mix™ Too FreshCells™ in 48/24-fill cluster plates. The results of this testing are summarized in Table 11 below: TABLE 11 Study 3-CC - Cell Culture Results | | + + | | | | | | | | | |-----------------------|-----------------|-----------------|---------------------|---------------------|---------------------------|-------------------------|-------------------------|-------------------------|-----------------------------------| | 298 specimens | Negative | Screen + | Adeno
virus | Influen
za A | Influen
za B | Parain
fluenz
a 1 | Parain
fluenz
a 2 | Parain
fluenz
a 3 | Respirator
y Syncytia
Virus | | Predicate
Results: | 167 | 131 | 10 | 67 | 20 | 5 | 3 | 9 | 33 | | Subject Results: | 167 | 131 | 10 | 67 | 20 | 5 | 3 | 9 | 33 | | PPA | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | 95% CI – PPA | | 96.6% -
100% | 67.9
% -
100% | 93.5
% -
100% | 81.0
% -
100% | 51.1
% -
100% | 38.3
% -
100% | 65.5
% -
100% | 87.6% -
100% | | NPA | 100% | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | 95% CI – NPA | 97.3% -
100% | | 96.3
% -
100% | 93.2
% -
100% | 96.0
% -
>99.9
% | 96.4
% -
100% | 96.5
% -
100 | 96.3
% -
100% | 95.5% -
100% | The CC test results were concordant for both the Screen and the ID reagents. one (1) Flu A+Para 2, two (2) Flu A+RSV, one (1) Flu A+Adeno, one (1) Flu B+Para 2, one (1) Flu B+Para 3, one (1) Flu B+RSV, one (1) RSV+Para 1, two (2) RSV+Para 3, one (1) Adeno+Para 1 and one (1) Adeno+Para 3. Because of the sixteen (16) co-infections, the Negatives and Positives in the table add up to 314 There were sixteen (16) co-infections as follows: three (3) Flu A+Para 3, one (1) 911 912 913 914 915 916 917 918 919 920 921 922 923 924 925 926 927 928 929 930 B. Non-prospective archival specimens: Flu A+Para 1, ID results. Due to relative low prevalence of Parainfluenza infections in populations of respiratory specimens, few specimens in the studies detailed above were reactive with the Parainfluenza DFA Reagents. In order to better demonstrate performance characteristics of the Parainfluenza DFA Reagents, frozen original specimens previously determined to contain Parainfluenza (types 1, 2, or 3) during the 2006 "respiratory season" were obtained from an additional laboratory, and were tested in an internal reference laboratory using the Subject and Predicate Tests by Direct Specimen method (Study 3a-DS; see Table 12, below). The same specimens were tested by Cell Culture method (see Table 13). Original results reported by the laboratory were unknown to the study investigator. Although the study design has a selection bias, this study offers further analytical information on the assay's ability to detect Parainfluenza viruses. Study 3a-DS - Direct Specimen Method: The study consisted of 30 specimens originally received by a hospital laboratory in Italy for respiratory virus testing during the period from October 2005 through April 2006, with residual specimen material stored at -70°C from 2 to 6 months. The frozen specimens were sent to DHI, where they were thawed and processed between June 7 and 8, 2006, according to the prescribed protocol. All specimens
used in the studies were tested by both the DS and CC procedures as detailed in the Predicate device's product insert; however, a total of four specimens were found to contain insufficient numbers of cells for interpretation of DS stain results, leaving 26 specimens. The DS results for these specimens tested using the Predicate and Subject devices are summarized in Table 12 below: TABLE 12 Study 3a-DS - Direct Specimen Results | IABLE IZ | Siduy Sa- | DO - Dilec | Cohecimi | en Nesuit | ð | | | | | |-----------------------|-------------------|-----------------|---------------------|---------------------|---------------------|-----------------------------|-------------------------|--------------------------|--------------------------------------| | 26 specimens | Negative | Screen + | Adeno
virus | Influen
za A | Influen
za B | Parain
fluenz
a 1 | Parain
fluenz
a 2 | Parain
fluenz
a 3 | Respirat
ory
Syncytia
Virus | | Predicate
Results: | 9 | 17 | 0 | 0 | 0 | 1 | 5 | 11 | 0 | | Subject
Results: | 8 | 18 | 0 | 0 | 0 | 1 | 5 | 12 | 0 | | PPA | | 100% | | | | 100% | 100% | 100% | | | 95% CI – PPA | | 78.4% -
100% | | | | 16.8
% -
100% | 51.1
% -
100% | 70.0
% -
100% | | | NPA | 88.9% | | 100% | 100% | 100% | 100% | 100% | 85.7
% | 100% | | 95% CI – NPA | 54.3% -
>99.9% | | 79.3
% -
100% | 79.3
% -
100% | 79.3
% -
100% | 78. 4
% -
100% | 73.4
% -
100 | 46.7
% -
99.5
% | 79.3
% -
100% | With the exception of one specimen, the DS test results were concordant for both the Screen and the ID of individual viruses; the Subject device identified one specimen as positive for Para 3 while the Predicate device was negative for this specimen. Study 3a-CC - Cell Culture Method: The same 30 frozen specimens that were evaluated by DS testing were also processed for CC testing according to the Predicate device's product insert for cell culture using R-Mix[™] FreshCells[™] in 48/24-fill cluster plates. One specimen was found to be unsuitable for CC testing because it was toxic to the monolayer of cells. The results of this testing are summarized in Table 13 below: TABLE 13 Study 3a-CC - Cell Culture Results | 29 specimens | Negative | Screen + | Adeno
virus | Influen
za A | Influen
za B | Parain
fluenz
a 1 | Parain
fluenz
a 2 | Parain
fluenz
a 3 | Respirator
y Syncytia
Virus | |-----------------------|-----------------|-----------------|---------------------|---------------------|---------------------|-------------------------|-------------------------|-------------------------|-----------------------------------| | Predicate
Results: | 8 | 21 | 0 | 0 | 0 | 3 | 5 | 13 | 0 | | Subject Results: | 8 | 21 | 0 | 0 | 0 | 3 | 5 | 13 | 0 | | PPA | | 100% | | | | 100% | 100% | 100% | | | 95% CI – PPA | | 81.8% -
100% | | | | 38.3
% -
100% | 51.1
% -
100% | 73.4
% -
100% | | | NPA | 100% | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | 95% CI – NPA | 62.8% -
100% | | 81.8
% -
100% | 81.8
% -
100% | 81.8
% -
100% | 79.3
% -
100% | 77.3
% -
100 | 62.8
% -
100% | 81.8% -
100% | 961 962 The CC test results were concordant for both the Screen and the ID reagents. 963 964 965 966 967 968 ### C. Non-prospective archival clinical isolates: To further demonstrate the proficiency of the Screening and Typing Reagents in the Subject Test, a study was conducted using a collection of banked clinical isolates known to contain respiratory viruses that had been frozen from the 2005/2006 respiratory season. These specimens were selected because they were previously shown to contain at least one of the seven virus analytes detected by the Subject Test. 969 970 971 972 973 <u>Study 3b-CC- Cell Culture Method:</u> A total of 81 clinical isolates from a frozen archival repository were processed according to the Predicate device's product insert for cell culture using R-MixTM FreshCellsTM cultures in shell vials. The results of this testing are summarized in Table 14 below: 974 975 976 TABLE 14 Study 3b-CC - Cell Culture Results | TABLE 14 Olddy SD-00 - Cell Callale Nesdils | | | | | | | | | | |---|----------|-----------------|-------------------------|---------------------|---------------------|-------------------------|-------------------------|-------------------------|------------------------------------| | 81 specimens | Negative | Screen + | Aden
ovirus | influen
za A | Influen
za B | Parain
fluenz
a 1 | Parain
fluenz
a 2 | Parain
fluenz
a 3 | Respirator
y Syncytial
Virus | | Predicate
Results: | 0 | 81 | 11 | 18 | 17 | 4 | 1 | 26 | 5 | | Subject Results: | 0 | 81 | 11 | 18 | 17 | 4 | 1 | 26 | 5 | | PPA | | 100% | 100
% | 100% | 100% | 100% | 100% | 100% | 100% | | 95% CI – PPA | | 94.6% -
100% | 70.0
% -
100
% | 79.3
% -
100% | 78.4
% -
100% | 45.4
% -
100% | 16.8
% -
100% | 84.8
% -
100% | 51.1% -
100% | | NPA | | 100% | 100
% | 100% | 100% | 100% | 100% | 100% | 100% | | 95% CI – NPA | | 97.3% -
100% | 93.8
% -
100
% | 93.1
% -
100% | 93.2
% -
100% | 94.3
% -
100% | 94.5
% -
100 | 92.2
% -
100% | 94.2% -
100% | Tel 866-344-3477 FAX 740-593-0980 Diagnostic Hybrids, Inc. www.dhiusa.com 350 West State Street Athens, OH 45701 The CC test results were concordant for both the Screen Reagent and the specific virus ID Reagents. Because of the one co-infection, Para 1+ Para 3, the positive ID results added up to 82. ### D. Cross-reactivity Testing Diagnostic Hybrids, Inc. D³ Ultra DFA RESPIRATORY VIRUS SCREENING & ID KIT DFA Reagents were tested for cross-reactivity against a wide variety of cells and microorganisms. No cross-reactivity was observed for 64 virus strains (cultured and processed for staining) or for 18 host culture cell types. Eighteen (18) bacterial cultures were stained and examined for cross-reactivity, including Staphylococcus aureus, a protein-A-producing bacterium. Staining of S. aureus appeared as small points of fluorescence (see Limitations of Procedure, Section 12.) while all other bacterial cultures were negative. [See Table 15 for cross-reactivity study results. The table indicates which organisms were reactive with which DFA Reagent.] Stringent conditions for cross-reactivity testing were achieved by using high concentration DFAs and high titers of microorganisms. The DFAs (i.e. directly fluoresceinated monoclonal antibodies) were prepared at 1.5X the concentration that is provided in the kit. Each of the tested viruses was prepared as infected cell monolayers (250 infected cells inoculated into a shell vial culture and incubated for 24 to 48 hours, to yield a 3+ to 4+ infection), and processed and stained with the 1.5X DFAs according to the procedure detailed in this product insert. Bacterial strains were cultured, processed as suspensions, then spotted on microscope slides (yielding > 150 bacteria per 400X microscope field), then stained with the 1.5X DFAs according to the procedure in this product insert. Cell cultures were stained as confluent monolayers. | TABLE 15 | | DFA Reagent (Results are Positive (+) or Negative (-) for Reactivity) | | | | | | | | | |---------------|--|---|-------|-------|--------|--------|--------|-----|--|--| | Organism | Strain | Adeno | Flu A | Flu B | Para 1 | Para 2 | Para 3 | RSV | | | | | Type 1 | + | - | - | - | - | - | - | | | | | Type 3 | + | - | + | - | - | - | - | | | | | Type 5 | + | - | - | - | - | - | - | | | | | Type 6 | + | - | - | - | - | - | - | | | | | Type 7 | + | - | - | - | - | - | - | | | | Adenovirus | Type 10 | + | - | - | - | - | - | - | | | | - Adeitovitus | Type 13 | + | - | - | - | - | - | - | | | | • | Type 14 | + | - | - | - | - | - | - | | | | | Type 18 | + | - | - | - | - | | - | | | | | Type 31 | + | - | - | - | - | - | - | | | | | Type 40 | + | - | - | - | - | - | - | | | | | Type 41 | + | - | - | - | - | - | - | | | | Influenza A | Mexico/4108/2009
(H1N1) from CDC* | + | + | - | - | _ | - | - | | | | | California/07/2009
(H1N1) from CDC* | - | + | - | - | - | - | - | | | | | Aichi (H3N2) | - | + | - | - | - | - | - | | | | | Mal (H1N1) | · - | + | - | - | - | - | | | | | | Hong Kong (H3N2) | - | + | - | | - | - | - | | | | | Denver (H1N1) | | + | _ | - | - | - | - | | | | | Port Chalmers (H3N2) | - | + | - | - | - | | - | | | | | Victoria (H3N2) | • | + | - | | _ | - | | | | | Strain | Adeno | Flu A | Flu B | Para 1 | | Para 3 | RSV | |--|--
---|--|--|---
--|-------------------------------------| | | - | + | - | - | - | - | - | | | - | + | - | - | - | <u> </u> | - | | | - | + | - | - | - | - | - | | | - | • | + | - | - | - | - | | Maryland | | - | + | - | - | • | • | | Mass | - | | + | - | - | - | - | | Taiwan | - | - | + | - | - | - | - | | GL | - | - | + | - | - | - | - | | Russia | - | - | + | - | - | - | | | Long | - | - | - | - | - | - | + | | Wash | - 1 | - | - | - | - | - | + | | 9320 | - | - | - | - | - | - | + | | 209 Picornavirus | - | - | - | | - | - | - | | | † - | | | + | _ | - | - | | | | _ | - | | + | - | | | | | | | <u> </u> | | + | | | | + - | | | - - | | | <u> </u> | | - | | | | | _ T | | - | | | _ | | | | | | | | | | | | | | | | | | + | | | | | | - | | | + - | - | | - | | | - | | | - | | - - | - | - | | | | | | | | - | | | - | | | | | | | | | - | | | _ | | | | | | | | | + | | | | | | - | | | - | - | - | | | | - | | | ļ <u>-</u> | - | | | | | - | | | - | | | - | - | | | | | - | - | - | - | - | - | - | | | - | - | <u> </u> | | - | - | | | | ļ - | | - | - | - | - | - | | | | - | - | - | - | - | - | | | - | - | - | - | - | - | - | | | - | - | - | - | - | - | - | | | - | - | - | - | - | - | - | | | - | - | - | - | - | - | _ | | | - | - | - | - | - | - | - | | B2 | - | - | - | - | | • | - | | B3 | - | - | - | - | - ' | - | - | | B4 | - | - | - | - | - | - | - | | B5 | - | - | - | - | - | - | - | | B6 | - | - | - | - | - | - | - | | | - | - | - | - | • | - | - | | | - | - | | | - | - | - | | 209 Picornavirus | - | - | - | - | - | - | - | | | - | - | - | - | - | - | | | ica | - | - | - | - | - | - | - | | | - | - | - | - | - | - | - | | e | - | - | - | - | - | - | - | |) | - | - | - | - | - | - | - | | | | - | - | - | - | - | _ | | | 1 - 1 | _ | _ | _ | - | - | _ | | Klebsiella pneumoniae | | | - | | - | - | | | Listeria pneumophila
Moraxella cartarrhalis | | | | | | | | | | | | | | | | | | | - | - | - | - | - | - | | | llulare | - | • | • | - | - | - | - | | Illulare
ype 1 | 1 - | | | | | | | | | New Jersey (H _{sw} N1) WS (H1N1) PR (H1N1) Hong Kong Maryland Mass Taiwan GL Russia Long Wash 9320 209 Picornavirus C-35 Greer C 243 M-25 CH19503 A1 A2 B3 B4 OC43 229E 1F MacIntyre MS Strain G Towne Davis AD169 Webster Ellen 9 11 30 34 B1 B2 B3 B4 B5 B6 | Strain Adeno New Jersey (H _{sw} N1) - WS (H1N1) - PR (H1N1) - Hong Kong - Maryland - Mass - Taiwan - GL - Russia - Long - Wash - 9320 - 209 Picornavirus - C-35 - Greer - C 243 - M-25 - CH19503 - A1 - A2 - B3 - B4 - OC43 - 29E - 1F - MS - Strain G - Towne - Davis - AD169 - Webster - Ellen - <t< td=""><td>Strain Adeno Flu A New Jersey (H_{Sw}N1) - + WS (H1N1) - + PR (H1N1) - + Hong Kong - - Maryland - - Mass - - Taiwan - - GL - - Russia - - Long - - Wash - - 9320 - - 209 Picornavirus - - C-35 - - Greer - - C 243 - - M-25 - - CH19503 - - A1 - - A2 - - B3 - - B4 - - OC43 - - 29E - -</td><td>Strain Adeno Flu A Flu B New Jersey (H_{Sw}N1) - + - WS (H1N1) - + - PR (H1N1) - + - Hong Kong - - + Maryland - - + Mass - - + Talwan - - + GL - - + Russia - - - Long - - - Wash - - - 9320 - - - 209 Picornavirus - - - C-35 - - - Greer - - - C-35 - - - Greer - - - C-243 - - - A1 - - - <td< td=""><td>Strain Adeno Flu A Flu B Para 1 New Jersey (HswN1) - + - - WS (H1N1) - + - - PR (H1N1) - + - - Hong Kong - - + - Maryland - - + - Mass - - + - GL - - + - GL - - + - GL - - + - GL - - + - GL - - - - - Massia -<</td><td>Strain Adeno Flu A Flu B Para 1 Para 2 New Jersey (H_{Sw}N1) - + - - WS (H1N1) - + - - PR (H1N1) - + - - Hong Kong - + - - Maryland - + - - Mass - + - - Kussia - + - - Long - + - - Wash - - - - Wash - - - - Wash - - - - 9320 - - - - Cong - - - - Wash - - - - 9320 - - - - C-98 - - -</td><td>New Jersey (H_{Sw}N1) - +</td></td<></td></t<> | Strain Adeno Flu A New Jersey (H _{Sw} N1) - + WS (H1N1) - + PR (H1N1) - + Hong Kong - - Maryland - - Mass - - Taiwan - - GL - - Russia - - Long - - Wash - - 9320 - - 209 Picornavirus - - C-35 - - Greer - - C 243 - - M-25 - - CH19503 - - A1 - - A2 - - B3 - - B4 - - OC43 - - 29E - - | Strain Adeno Flu A Flu B New Jersey (H _{Sw} N1) - + - WS (H1N1) - + - PR (H1N1) - + - Hong Kong - - + Maryland - - + Mass - - + Talwan - - + GL - - + Russia - - - Long - - - Wash - - - 9320 - - - 209 Picornavirus - - - C-35 - - - Greer - - - C-35 - - - Greer - - - C-243 - - - A1 - - - <td< td=""><td>Strain Adeno Flu A Flu B Para 1 New Jersey (HswN1) - + - - WS (H1N1) - + - - PR (H1N1) - + - - Hong Kong - - + - Maryland - - + - Mass - - + - GL - - + - GL - - + - GL - - + - GL - - + - GL - - - - - Massia -<</td><td>Strain Adeno Flu A Flu B Para 1 Para 2 New Jersey (H_{Sw}N1) - + - - WS (H1N1) - + - - PR (H1N1) - + - - Hong Kong - + - - Maryland - + - - Mass - + - - Kussia - + - - Long - + - - Wash - - - - Wash - - - - Wash - - - - 9320 - - - - Cong - - - - Wash - - - - 9320 - - - - C-98 - - -</td><td>New Jersey (H_{Sw}N1) - +</td></td<> | Strain Adeno Flu A Flu B Para 1 New Jersey (HswN1) - + - - WS (H1N1) - + - - PR (H1N1) - + - - Hong Kong - - + - Maryland - - + - Mass - - + - GL - - + - GL - - + - GL - - + - GL - - + - GL - - - - - Massia -< | Strain Adeno Flu A Flu B Para 1 Para 2 New Jersey (H _{Sw} N1) - + - - WS (H1N1) - + - - PR (H1N1) - + - - Hong Kong - + - - Maryland - + - - Mass - + - - Kussia - + - - Long - + - - Wash - - - - Wash - - - - Wash - - - - 9320 - - - - Cong - - - - Wash - - - - 9320 - - - - C-98 - - - | New Jersey (H _{Sw} N1) - + | | TABLE 15 | DFA Re | DFA Reagent (Results are Positive (+) or Negative (-) for Reactivity) | | | | | | | | |-----------------|-----------|---|-------|-------|--------|--------|--------|-----|--| | Organism | Strain | Adeno | Flu A | Flu B | Para 1 | Para 2 | Para 3 | RSV | | | Mycoplasma pno | eumoniae | - | - | - | - | - | - | - | | | Mycoplasma sal | ivarium | - | | - | - | - | - | | | | Pseudomonas a | eruginosa | - | - | - | - | - | - | 4 | | | Streptococcus p | neumoniae | | - | - | - | - | - | - | | | Streptococcus p | yogenes | - | - | - | - | - | - | - | | | Ureaplasma ure | alyticum | | - | - | - | - | - | - | | | Cell cultures: | | | | | | | | | | | A549 | | - | - | - | - | - | - | - | | | BGMK | | - | - | - | - | - | - | - | | | HEp-2 | | | - | - | - | - | - | - | | | LLC-MK2 | | - | - | - | - | - | - | - | | | MDCK | | ` - | - | - | - | - | - | - | | | MRC-5 | | - | - | - | - | - | - | - | | | MRHF | . , | - | - | - | | - | - | + | | | Mv1Lu | | | - | - | - | - | - | - | | | NCI-H292 | | - | - | - | - | - | - | - | | | pCMK | | - | - | - | - | - | - | - | | | pRhMK | | | - | - | - | - | - | - | | | pRK | | - | - | - | - | • | - | • | | | RD | | | - | - | - | - | - | - | | | RhMK II | | - | - | - | - | - | - | - | | | R-Mix™ | • | - | - | - | - | - | - | - | | | R-Mix™ Too | | · <u>-</u> | - | - | - | - | - | - | | | Vero | | - | - | - | - | - | - | - | | | WI-38 | | - | - | - | - | - | - | - · | | 1009 1010 * Although this test has been shown to detect the 2009 H1N1 influenza virus in two cultured isolates, the performance characteristics of this device with clinical specimens that are positive for the 2009 H1N1 influenza virus have not been established. The D³ *Ultra* DFA Respiratory Virus Screening & ID Kit can distinguish between influenza A and B viruses, but it cannot differentiate influenza subtypes. # XI. BIBLIOGRAPHY Tel 866-344-3477 FAX 740-593-0980 Diagnostic Hybrids, Inc. www.dhiusa.com 350 West State Street Athens, OH 45701 www.cdc.gov ² FDA Guidance Document: In Vitro Diagnostic Devices to Detect Influenza A Viruses: Labeling and Regulatory Path; Issued 4/10/2006 ³ Englund, J.A., (2002). Antiviral therapy of influenza. Semin. Pediatr. Infect. Dis., 13(2):120-128. ⁴ Patel, N., Hartwig, R., Kauffmann, L. and Evans, M. (2000). Rapid influenza A and B culture 20-hour detection using R-Mix: A new gold standard. Presented at The Sixteenth Annual Clinical Virology Symposium, April 30-May 3, Clearwater Beach, FL. ⁵ Rodriguez, W.J., Schwartz, R.H. and Thorne, M.M. (2002). Evaluation of diagnostic tests for influenza in a pediatric practice. *Pediatr. Inf. Dis. J.*, 3:193-6 ⁶ Gould, I.M. (2002). Antibiotic Policies and control of resistance. Curr. Opin. Infect. Dis., 15(4):395-400. ⁷ Bischofberger, N., Webster, R.G. and Laver, G. (1999). Disarming Flu Viruses. *Scientific American*, January. ⁸ Wiedbrauk, D.L. and Johnston, S.L.G. (1993). Chapter 17, Influenza Virus. In: Manual of Clinical Virology. New York, Raven Press, 127-140. ¹⁰ Easton, A.J., Eglin, R.P. (1989). Epidemiology of Parainfluenza virus
type 3 in England and Wales over a 10 year period. *Epidemiol. Infect.*, **102**:531-535. ¹¹ Fete, T.J., Noyes, B. (1996). Common (but not always considered) viral infections of the lower respiratory tract. *Pediatr. Ann.*, **25**:10), 577-584. ¹² Hall, C.B. (1981). Respiratory Syncytial Virus. In: Feigin, R. D., Cherry, J.D., eds. *Textbook of Pediatric Infectious Diseases*, Phila., W.B. Saunders, 1247-1267. ¹³ Hall, C.B., Hall, W.J., Gala, C.L., MaGill, F.B., Leddy, J.P. (1984). Longterm prospective study in children after Respiratory Syncytial Virus infection. *J. Pediatr.*, **105**:358-364. ¹⁴ Falsey, Ann R. and Walsh, E.E. (2000). Respiratory Syncytial Virus Infection in Adults. Clinical Microbiology Reviews 13(3):371-384. ¹⁵ Biosafety in Microbiological and Biomedical Laboratories (BMBL), 4th edition, 1999, CDC-NIH manual. [http://www.cdc.gov/od/ohs/biosfty/bmbl4/bmbl4toc.htm] ¹⁶ Biosafety Manual, 3rd edition, 2004. World Health Organization [Manual may be available in additional languages; refer to WHO web page [http://www.who.int/csr/resources/publications/biosafety/WHO_CDS_CSR_LYO_2004_1 l/en/] ¹⁷ Laboratory Biosafety Guidelines, 3rd edition, 2004. Published by authority of the Minister of Health, Population and Public Health Branch, Centre for Emergency Preparedness and Response [Guideline is available in French or English; refer to web page [http://www.phac-aspc.gc.ca/publicat/lbg-ldmbl-04/index.html] ¹⁸ Eisenberg, Henry D. (1992). *Clinical Microbiology Procedures Handbook*, published by American Society for Microbiology, Washington DC, pg. 8.2.3. ¹⁹ Leland, Diane S. (1996). *Clinical Virology*, published by W.B. Saunders, Philadelphia, PA. ⁹ Foy, H.M. (1997). Adenoviruses. In: Evans, A., Kaslow, R., eds. Viral Infections in Humans: Epidemiology and Control. 4th ed., New York, Plenum, 119-138. # Special 510(k): Device Modification D³ Ultra DFA Respiratory Virus Screening & ID Kit ### **DATE OF PREPARATION OF 510(k) SUMMARY** July 23, 2009 #### **APPLICANT** DIAGNOSTIC HYBRIDS, INC. 1055 East State Street Suite 100 Athens, OHIO 45701 ## **CONTACT INFORMATION** Ronald H. Lollar Senior Director, Product Realization, Management, and Marketing E-mail: <u>lollar@dhiusa.com</u> Telephone: 740-589-3300 Desk Extension: 740-589-3373 FAX: 740-593-8437 ### **DEVICE NAME** Trade name: D³ Ultra DFA Respiratory Virus Screening & ID Kit Common name: Respiratory Virus DFA Assay Classification name: Antisera, Cf, Influenza A, B, C Product Code: GNW Regulation: 21 CFR § 866.3330, Class I, Influenza virus serological reagents, Panel Microbiology (83) #### LEGALLY MARKETED DEVICE D³ Ultra DFA Respiratory Virus Screening & ID Kit, K061101 #### **DESCRIPTION of DEVICE MODIFICATION** The product insert has been modified. The following has been added (see below): Table 15 in the product insert has been updated to include reactivity data on influenza A virus Mexico/4108/2009 and California/07/2009 strains. The following language was included with the data: "Although this test has been shown to detect the 2009 H1N1 influenza virus in two cultured isolates, the performance characteristics of this device with clinical specimens that are positive for the 2009 H1N1 influenza virus have not been established. The D³ *Ultra* DFA Respiratory Virus Screening & ID Kit can distinguish between influenza A and B viruses, but it cannot differentiate influenza subtypes." #### **INTENDED USE** The Diagnostic Hybrids, Inc. D³ Ultra DFA (direct fluorescent antibody) RESPIRATORY VIRUS SCREENING & ID KIT is intended for the qualitative detection and identification of the Influenza A, Influenza B, Respiratory Syncytial Virus (RSV), Adenovirus, Parainfluenza 1, Parainfluenza 2 and Parainfluenza 3 virus in respiratory specimens, by either direct detection or cell culture method, by immunofluorescence using fluoresceinated monoclonal antibodies (MAbs). It is recommended that specimens found to be negative after examination of the direct specimen result be confirmed by cell culture. Negative results do not preclude respiratory virus infection and should not be used as the sole basis for diagnosis, treatment or other management decisions. - Performance characteristics for influenza A were established when influenza A/H3 and A/H1 were the predominant influenza A viruses in circulation. When other influenza A viruses are emerging, performance characteristics may vary. - If infection with a novel influenza A virus is suspected based on current clinical and epidemiological screening criteria recommended by public health authorities, specimens should be collected with appropriate infection control precautions for novel virulent influenza viruses and sent to state or local health departments for testing. Viral culture should not be attempted in these cases unless a BSL3+ facility¹ is available to receive and culture specimens.² # ASSESSMENT OF NON-CLINICAL PERFORMANCE DATA FOR EQUIVALENCE Not Applicable # ASSESSMENT OF NON-CLINICAL PERFORMANCE DATA FOR EQUIVALENCE The risk analysis method used to assess the impact of the modification was a Failure Modes and Effects Analysis (FMEA). The modification to device labeling poses no additional risk. #### BIOCOMPATABILITY www.cdc.gov ² FDA Guidance Document: In Vitro Diagnostic Devices to Detect Influenza A Viruses: Labeling and Regulatory Path; Issued 4/10/2006 Not applicable # **STERILIZATION** Not applicable # DEPARTMENT OF HEALTH & HUMAN SERVICES AUG 2 8 2009 Food and Drug Administration 10903 New Hampshire Avenue Document Mail Center - WO66-G609 Silver Spring, MD 20993-0002 Ron Lollar Senior Director, Product Realization, Management, and Marketing DIAGNOSTIC HYBRIDS, INC. 1055 East State Street, Suite 100 Athens, Ohio 45701 Re: K092300 Trade/Device Name: D3 Ultra DFA Respiratory Virus Screening & ID Kit Regulation Number: 21 CFR 866.3330 Regulation Name: Influenza virus serological reagents Regulatory Class: Class I Product Code: GNW Dated: July 23, 2009 Received: July 29, 2009 Dear Mr. Lollar: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. If your device is classified (see above) into class II (Special Controls), it may be subject to such additional controls. Existing major regulations affecting your device can be found in Title 21, Code of Federal Regulations (CFR), Parts 800 to 895. In addition, FDA may publish further announcements concerning your device in the Federal Register. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Parts 801 and 809); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803); and good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820). This letter will allow you to begin marketing your device as described in your Section 510(k) premarket notification. The FDA finding of substantial equivalence of your device to a legally marketed predicate device results in a classification for your device and thus, permits your device to proceed to the market. If you desire specific advice for your device on our labeling regulation (21 CFR Parts 801 and 809), please contact the Office of *In Vitro* Diagnostic Device Evaluation and Safety at (301) 796-5450. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/MedicalDevices/Safety/ReportaProblem/default.htm for the CDRH's Office of Surveillance and Biometrics/Division of Postmarket Surveillance. You may obtain other general information on your responsibilities under the Act from the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638-2041 or (301) 796-7100 or at its Internet address http://www.fda.gov/cdrh/industry/support/index.html. Sincerely yours, Sally A. Hojvat, Ph.D. Director, Division of Microbiology Devices Office of In Vitro Diagnostic Device **Evaluation and Safety** Center for Devices and Radiological Health Enclosure #### **Indications for Use** 510(k) Number (if known): k092300 Device Name: D³ Ultra DFA Respiratory Virus Screening & ID Kit Indication For Use: The Diagnostic Hybrids, Inc. D³ Ultra DFA (direct fluorescent antibody) Respiratory Virus Screening & ID Kit is intended for the qualitative detection and identification of the Influenza A, Influenza B, Respiratory Syncytial Virus (RSV), Adenovirus, Parainfluenza 1, Parainfluenza 2 and Parainfluenza 3 virus in respiratory specimens, by either direct detection or cell culture method, by immunofluorescence using fluoresceinated monoclonal
antibodies (MAbs). It is recommended that specimens found to be negative after examination of the direct specimen result be confirmed by cell culture. Negative results do not preclude respiratory virus infection and should not be used as the sole basis for diagnosis, treatment or other management decisions. - Performance characteristics for influenza A were established when influenza A/H3 and A/H1 were the predominant influenza A viruses in circulation. When other influenza A viruses are emerging, performance characteristics may vary. - If infection with a novel influenza A virus is suspected based on current clinical and epidemiological screening criteria recommended by public health authorities, specimens should be collected with appropriate infection control precautions for novel virulent influenza viruses and sent to state or local health departments for testing. Viral culture should not be attempted in these cases unless a BSL3+ facility¹ is available to receive and culture specimens.² | Prescription Use X | AND/OR | Over-The-Counter Use | | |-----------------------------|--------|------------------------|--| | (Part 21 CFR 801 Subpart D) | | (21 CFR 807 Subpart C) | | (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) Division Sign-Off Office of In Vitro Diagnostic Device Evaluation and Safety Page 1 of 1 <u> 530(k) 092300 </u> www.cac.gov FDA Guidance Document: In Vitro Diagnostic Devices to Detect Influenza A Viruses: Labeling and Regulatory Path; Issued 4/10/2006